THE METROPOLITAN LIFE SURVEY OF THE AMERICAN TEACHER, 1999: VIOLENCE IN AMERICA'S PUBLIC SCHOOLS – FIVE YEARS LATER # A SURVEY OF STUDENTS, TEACHERS AND LAW ENFORCEMENT OFFICERS #### **Conducted for:** #### THE METROPOLITAN LIFE INSURANCE COMPANY ### **Field Dates:** Students: September 21 to November 30, 1998 Teachers: October 9 to November 20, 1998 Law Enforcement Officials: October 8 to October 29, 1998 # **Project Directors:** Katherine Binns, Senior Vice President Dana Markow, Senior Research Associate > Louis Harris & Associates, Inc. 111 Fifth Avenue New York, NY 10003 #### FOREWORD FROM METLIFE In 1984 we asked Louis Harris & Associates, Inc. to elicit from American teachers their concerns and aspirations as educators. That survey began the annual *Metropolitan Life Survey of The American Teacher*. Since then, our survey has been published annually, shedding light on critical areas of American public education. The 1999 survey is a follow up to our 1993 report on the concerns of teachers, students and law enforcement officials on violence in public schools. MetLife began plans for this survey in the middle of 1998 and Louis Harris conducted the survey five months before the tragic school shootings in Littleton, Colorado, in April 1999. However, what the tragedy shows us is that now, more than ever, the topic of violence in America's schools is one that needs to be addressed. The 1999 *Survey of the American Teacher* offers some insight into teachers' and students' experiences with violence in their schools. It also shares important findings on various perspectives of the issue including causes of school violence and measures taken by schools to reduce violence. We are pleased to present the results of this survey. In addition to reaffirming MetLife's interest in providing a voice for America's teachers, this study builds upon MetLife and Metropolitan Life Foundation's history of support for initiatives to combat youth violence. We hope educators, parents, law enforcement officials and others will use this survey to improve and make safe America's schools. May 1999 # **TABLE OF CONTENTS** | | | Page # | |-----------|---|--------| | Introduc | tion | 1 | | Surv | vey Method | 1 | | A N | ote on Reading the Exhibits and Figures | 2 | | | ect Responsibility and Acknowledgments | | | | lic Release of Survey Findings | | | Executive | e Summary | 3 | | | rall trends in school violence | | | Is sc | hool violence an urban problem? | 4 | | | hool violence a high school problem? | | | | chool violence a male problem? | | | Major Fi | ndings | 7 | | I. | Defining the Problem | | | II. | Teachers' and Students' Experiences | 11 | | III. | Perspectives on Causes | | | IV. | Weapons and Self-Protection | 16 | | V. | Examining Some Solutions | | | VI. | A Picture of Students' Lives | | | VII | | | | Chapter | 1: Defining the Problem | 21 | | | nges Over Time | | | | tion of Violence | | | | lent Involvement in Violence | | | Gan | gs | 42 | | | der | | | | act on Teachers and Students Leaving Their School | | | Chapter | 2: Teachers' and Students' Experiences | 55 | | Feel | ing Safe at School | 55 | | | cerns About School Violence | | | | onal Experiences With Violence | | | Chapter | 3: Perspectives on Causes | 87 | | _ | ses of Violence | | | Cha | racteristics of Teacher Victims | 107 | | | racteristics of Student Victims | | | Chapter | 4: Weapons and Self-Protection | 119 | | Stud | ents With Weapons | 119 | | Туре | es of Weapons Carried by Students | 125 | | | sons Students Carry Weapons | | | | Reported Weapons Carried by Students | | # **TABLE OF CONTENTS** | | Page # | |--|--------| | Student Access to Weapons | 132 | | Teachers' Self-Protection | | | Chapter 5: Examining Some Solutions | 139 | | Personal Participation in Programs | 139 | | Schools' Steps to Stop or Reduce Violence and Their Evaluation | 141 | | Adequacy of Schools' Efforts | 162 | | Typical Responses When a Student Commits a Violent Act | 165 | | Visibility of Security and Police | | | Adequacy and Helpfulness of Security Coverage | 170 | | Police in School | | | Chapter 6: A Picture of Students' Lives | 175 | | Student Profiles | | | Overall Student Population | | | Victims of Crime and Students With Weapons | | | Quality of Education | | | Violence in Home | | | Parental Involvement. | 187 | | Role Models | | | Chapter 7: Teacher Profiles | 201 | | Overall Teacher Profile | | | Victims of Crime and Participants in Violence Prevention Programs | | | Appendix A: School Methodology | 205 | | School Survey Methodology | 207 | | An Overview. | | | Creating a School Sample | | | Sample Disposition and Completion Rate for Schools in Student Sample | | | Weighting the Data | | | Reliability of Survey Percentages | | | The Interviewing Process | | | Gaining the Principal's Consent and Selecting a Class | | | Maximizing Response Rates | | | Maintaining a Representative Sample | | | Interviewing the Students | | | Questionnaire Development | | | Cleaning the Data | | | Potential Sampling Error | | | | | | Harris Sample Design Methodology: Technical Appendix | 217 | # **TABLE OF CONTENTS** | | Page # | |--|--------| | Basic Sampling Design | 218 | | Sample Efficiency | | | Cleaning School Data For The Report | | | Accounting for Missing Data | | | Filters and Consistency Checks | | | Decision Rules For Erroneous Multiple Responses | | | Appendix B: Survey Methodology for Teachers and Law Enforcement Officials | 225 | | Teacher Sample | 229 | | Sample Selection of Teachers | | | Interviewing Procedures for Teachers | | | Sample Disposition and Completion Rate for Teachers | 228 | | Law Enforcement Sample | | | Sample Selection of Law Enforcement Officials | | | Interviewing Procedures for Law Enforcement Officials | | | Sample Disposition and Response Rate for Law Enforcement Officials | | | Telephone Interviewing Procedures (Teachers and Law Enforcement Officials) | | | The Use of Computer Assisted Telephone Interviewing | | | Editing and Cleaning the Data | | | Reliability of Survey Percentages | | | Non-Sampling Error | | | 1 0 | | # **TABLE OF EXHIBITS** | 71 . 4 D.C | · .d n ll | 01 | |----------------------------|--|----| | _ | I goal of Violence During Past Years Leastion | | | Exhibit 1.1
Exhibit 1.2 | Level of Violence During Past Year: Location | | | EXHIDIT 1.2 | Level of Violence During Past Year: Quality of Education, Minority Students and Lower Income Students | | | Exhibit 1.3 | Levels of Violence During Past Year (Increased): Five Year Trend | | | Exhibit 1.4 | Levels of Violence During Past Year (Decreased): Five Year Trend. Levels of Violence During Past Year (Decreased): Five Year Trend. | | | Exhibit 1.4
Exhibit 1.5 | Levels of Violence During Past Year (Stayed About the Same): | 23 | | EXHIBIT 1.5 | Five Year Trend | 26 | | Exhibit 1.6 | Levels of Violence During Past Year (Teacher Location): Five | 20 | | Exhibit 1.0 | Year Trend | 97 | | Exhibit 1.7 | Levels of Violence During Past Year (Student Location): Five | 21 | | Exhibit 1.7 | Year Trend | 97 | | Exhibit 1.8 | Levels of Violence During Past Year (Teacher School Level): | 21 | | LAHIDIC 1.0 | Five Year Trend | 28 | | Exhibit 1.9 | Levels of Violence During Past Year (Student School Level): | 20 | | LAMBIC 1.0 | Five Year Trend | 28 | | Exhibit 1.10 | Levels of Violence During Past Year (Teacher Gender): Five | 20 | | LAMBIC 1.10 | Year Trend | 29 | | Exhibit 1.11 | Levels of Violence During Past Year (Student Gender): Five | 20 | | Limbit 1.11 | Year Trend | 29 | | Exhibit 1.12 | Safety Compared to Five Years Ago: Location | | | Exhibit 1.13 | Safety Compared to Five Years Ago: Quality of Education, | 00 | | Emilion 1.10 | Minority Students and Lower Income Students | 31 | | Exhibit 1.14 | Violence in Two Years: Location | | | Exhibit 1.15 | Violence in Two Years: Quality of Education, Minority Students | | | | and Lower Income Students | 33 | | Exhibit 1.16 | Location of Violence: Location | | | Exhibit 1.17 | Location of Violence: Quality of Education, Minority Students | | | | and Lower Income Students | 36 | | Exhibit 1.18 | Location of Violence (School Building) | 37 | | Exhibit 1.19 | Location of Violence (School Grounds) | | | Exhibit 1.20 | Location of Violence (Neighborhood) | | | Exhibit 1.21 | Violence in School Building | | | Exhibit 1.22 | Student Involvement in Violence: Five Year Trend | 41 | | Exhibit 1.23 | Extent of Problem of Gang Violence | 43 | | Exhibit 1.24 | Looking Up to Gang Members: Location | 44 | | Exhibit 1.25 | Gangs in Daily Life: Location | | | Exhibit 1.26 | Girls' Involvement With Gangs: Teachers and Law Enforcement | | | | Officials | 47 | | Exhibit 1.27 | Boys' Involvement With Gangs: Teachers and Law Enforcement | | | | Officials | 47 | | Page # | | |---|-----| | Exhibit 1.28 Girls' Involvement With Gangs: Student Location and Crime in | | | Neighborhood48 | | | Exhibit 1.29 Boys' Involvement With Gangs: Student Location and Crime in Neighborhood48 | | | Exhibit 1.30 Girls as Victims: Student Location and Crime in Neighborhood49 | | | Exhibit 1.31 Girls as Aggressors: Student Location and Crime in Neighborhood49 | | | Exhibit 1.32 Girls as Aggressors: Teacher and Law Enforcement Location50 | | | Exhibit 1.33 Impact on Teachers Leaving School: Quality of Education, Minority | | | Students and Lower Income Students | | | Exhibit 1.34 Impact on Teachers Leaving School: Five Year Trend | | | Exhibit 1.35 Impact on Students Leaving School: Quality of Education, Minority | | | Students and Lower Income Students | | | Exhibit
1.36 Impact on Students Leaving School: Student Location and Crime | | | in Neighborhood | | | Exhibit 1.37 Impact on Teachers Leaving School: Law Enforcement | | | Exhibit 1.38 Impact on Students Leaving School: Law Enforcement54 | | | Chapter 2: Teachers' and Students' Experiences55 | Cha | | Exhibit 2.1 Feeling Safe at School: Location56 | | | Exhibit 2.2 Feeling Safe at School: Quality of Education, Minority Students | | | and Lower Income Students57 | | | Exhibit 2.3 Feeling Safe at School: Grades and Gender58 | | | Exhibit 2.4 Feeling Safe at School: Five Year Trend58 | | | Exhibit 2.5 Feeling Safe at School: Teacher Location and Five Year Trend59 | | | Exhibit 2.6 Feeling Safe at School: Student Location and Five Year Trend59 | | | Exhibit 2.7 Feeling Safe at School: Teacher School Level and Five Year Trend60 | | | Exhibit 2.8 Feeling Safe at School: Student School Level and Five Year Trend60 | | | Exhibit 2.9 Feeling Safe at School: Teacher Gender and Five Year Trend61 | | | Exhibit 2.10 Feeling Safe at School: Student Gender and Five Year Trend61 | | | Exhibit 2.11 Safety of School Compared to Neighborhood: Student Location | | | and Crime in Neighborhood62 | | | Exhibit 2.12 Worries About Attacks: Quality of Education, Minority Students | | | and Lower Income Students64 | | | Exhibit 2.13 Worries About Attacks: Student Location and Crime in | | | Neighborhood65 | | | Exhibit 2.14 Worries About Attacks: Five Year Trend66 | | | Exhibit 2.15 Concern About Access to Weapons: Student Location and Crime | | | in Neighborhood67 | | | Exhibit 2.16 Concern About School Shootings: Student Location and Crime in | | | Neighborhood67 | | | Exhibit 2.17 Types of Violence Students Have Experienced (Verbal Insults): | | | Grades and Gender | | | | rage # | |--------------|--| | Exhibit 2.18 | Types of Violence Students Have Experienced (Student Threats): | | | Grades and Gender70 | | Exhibit 2.19 | Types of Violence Students Have Experienced (Pushes, Shoves, | | | Grabs and Slaps): Grades and Gender70 | | Exhibit 2.20 | Types of Violence Students Have Experienced (Kicks and Bites): | | | Grades and Gender71 | | Exhibit 2.21 | Types of Violence Students Have Experienced (Threats With Knife | | | or Gun): Grades and Gender71 | | Exhibit 2.22 | Types of Violence Students Have Experienced (Use of Knife or Gun): | | | Grades and Gender | | Exhibit 2.23 | Types of Violence Students Have Experienced (Stealing): Grades | | | and Gender 72 | | Exhibit 2.24 | Types of Violence Students Have Experienced (Something Else): | | | Grades and Gender | | Exhibit 2.25 | Student Victims of Violence: Grades and Gender | | Exhibit 2.26 | Teacher Victims of Violence: Quality of Education, Minority | | | Students and Lower Income Students | | Exhibit 2.27 | Teacher Victims of Violence: Five Year Trend | | Exhibit 2.28 | Teacher Victims of Violence: Teacher Location and Five Year Trend 76 | | Exhibit 2.29 | Student Victims of Violence: Student Location and Five Year Trend 76 | | Exhibit 2.30 | Teacher Victims of Violence: Teacher School Level and Five Year | | | Trend | | Exhibit 2.31 | Student Victims of Violence: Student School Level and Five Year | | | Trend | | Exhibit 2.32 | Teacher Victims of Violence: Teacher Gender and Five Year Trend 78 | | Exhibit 2.33 | Student Victims of Violence: Student Gender and Five Year Trend 78 | | Exhibit 2.34 | Perpetrators of Violence: Quality of Education, Minority Students | | | and Lower Income Students | | Exhibit 2.35 | Reporting Violent Incidents: Quality of Education, Minority | | | Students and Lower Income Students | | Exhibit 2.36 | Reporting Violent Incidents: Five Year Trend | | Exhibit 2.37 | Reporting Violent Incidents: Law Enforcement Location | | Exhibit 2.38 | Types of Violence Students Have Committed (Verbal Insults): | | | Grades and Gender | | Exhibit 2.39 | Types of Violence Students Have Committed (Threats to Students): | | | Grades and Gender | | Exhibit 2.40 | Types of Violence Students Have Committed (Threats to Teachers): | | | Grades and Gender | | Exhibit 2.41 | Types of Violence Students Have Committed (Pushes, Shoves, | | | Grabs and Slaps): Grades and Gender | | Exhibit 2.42 | Types of Violence Students Have Committed (Kicks and Bites): | | | Grades and Gender | | | Pa | ige # | |--------------|---|-------| | Exhibit 2.43 | 31 | ~~ | | | or Gun): Grades and Gender | | | Exhibit 2.44 | 31 | | | Ewhibit 9 45 | Grades and Gender | | | Exhibit 2.45 | Types of Violence Students Have Committed (Stealing): Grades and Gender | | | Exhibit 2.46 | | | | | Grades and Gender | 86 | | | | - | | _ | pectives on Causes | | | Exhibit 3.1 | Causes of Violence (Race/Ethnicity): Location | 88 | | Exhibit 3.2 | Causes of Violence (Race/Ethnicity): Quality of Education, | | | = 1.1 | Minority Students and Lower Income Students | | | Exhibit 3.3 | Causes of Violence (Achievement): Location | 90 | | Exhibit 3.4 | Causes of Violence (Achievement): Quality of Education, Minority | | | | Students and Lower Income Students | | | Exhibit 3.5 | Causes of Violence (Boredom): Location | 92 | | Exhibit 3.6 | Causes of Violence (Boredom): Quality of Education, Minority | | | | Students and Lower Income Students | | | Exhibit 3.7 | Causes of Violence (Poverty): Location | 94 | | Exhibit 3.8 | Causes of Violence (Poverty): Quality of Education, Minority | | | | Students and Lower Income Students | | | Exhibit 3.9 | Causes of Violence (Gang Membership): Location | 96 | | Exhibit 3.10 | ` 0 1, • 3 | | | | Minority Students and Lower Income Students | | | Exhibit 3.11 | Causes of Violence (Peer Group Pressure): Location | 98 | | Exhibit 3.12 | Causes of Violence (Peer Group Pressure): Quality of Education, | | | | Minority Students and Lower Income Students | 99 | | Exhibit 3.13 | Causes of Violence (Drugs or Alcohol): Location | 100 | | Exhibit 3.14 | Causes of Violence (Drugs or Alcohol): Quality of Education, | | | | Minority Students and Lower Income Students | . 101 | | Exhibit 3.15 | Causes of Violence (Lack of Parental Supervision at Home): | | | | Location | 102 | | Exhibit 3.16 | Causes of Violence (Lack of Parental Supervision at Home): | | | | Quality of Education, Minority Students and Lower Income | | | | Students | 103 | | Exhibit 3.17 | Causes of Violence (Lack of Family Involvement With the School): | | | | Location | 104 | | Exhibit 3.18 | Causes of Violence (Lack of Family Involvement With the School): | | | | Quality of Education, Minority Students and Lower Income | | | | Students | 105 | | Evhibit 2 10 | Causes of Violance: Five Vear Trend | 106 | | | | | Page # | |----|---|--|--------| | | Exhibit 3.20 | Teachers Likely to Be Victims: Quality of Education, Minority | | | | | Students and Lower Income Students | | | | Exhibit 3.21 | Teachers Likely to Be Victims: Five Year Trend | | | | Exhibit 3.22 | Types of Teachers Likely to Be Victims: Total Teachers | 110 | | | Exhibit 3.23 | Teachers Likely to Be Victims: Student Location and Crime in Neighborhood | 111 | | | Exhibit 3.24 | Types of Teachers Likely to Be Victims: Total Students | 112 | | | Exhibit 3.25 | Students Likely to Be Victims: Quality of Education, Minority | | | | | Students and Lower Income Students | | | | Exhibit 3.26 | Students Likely to Be Victims: Five Year Trend | | | | Exhibit 3.27 | Types of Students Likely to Be Victims: Total Teachers | 115 | | | Exhibit 3.28 | Students Likely to Be Victims: Student Location and Crime in Neighborhood | 117 | | | Exhibit 3.29 | Types of Students Likely to Be Victims: Total Students | | | | | | | | Ch | apter 4: Weap | ons and Self-Protection | 119 | | | Exhibit 4.1 | Students With Weapons: Location | 120 | | | Exhibit 4.2 | Students With Weapons (Grades 3 – 6): Location | | | | Exhibit 4.3 | Students With Weapons: School Level | 122 | | | Exhibit 4.4 | Students With Weapons: Quality of Education, Minority | | | | | Students and Lower Income Students | | | | Exhibit 4.5 | Students With Weapons: Five Year Trend | | | | Exhibit 4.6 | Types of Weapons Carried by Students: Teachers, Students and Law Enforcement Officials | | | | Exhibit 4.7 | Reasons Students Carry Weapons: Teachers, Students and Law | | | | | Enforcement Officials | 128 | | | Exhibit 4.8 | Students With Weapons (Self-Reported): Student Location and | | | | | Crime in Neighborhood | 129 | | | Exhibit 4.9 | Students With Weapons (Self-Reported): Grades and Gender | | | | Exhibit 4.10 | Students With Weapons (Self-Reported): Five Year Trend | 130 | | | Exhibit 4.11 | Students With Weapons (Self-Reported): Student Location and | | | | | Five Year Trend | 131 | | | Exhibit 4.12 | Students With Weapons (Self-Reported): Student School Level | | | | T 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | and Five Year Trend | 131 | | | Exhibit 4.13 | Students With Weapons (Self-Reported): Student Gender and | 400 | | | T 1 1 1 1 4 4 4 | Five Year Trend | | | | Exhibit 4.14 | Student Access to Weapons: Location | | | | Exhibit 4.15 | Student Access to Weapons: Crime in Neighborhood | 134 | | | Exhibit 4.16 | Student Access to Weapons: Quality of Education, Minority | 405 | | | E 1010-447 | Students and Lower Income Students | | | | Exhibit 4.17 | Teachers With Weapons: Five Year Trend | 136 | | | Page # | |------------------|---| | Exhibit 4.18 | Teachers With Weapons: Quality of Education, Minority | | | Students and Lower Income Students137 | | Exhibit 4.19 | Teachers With Weapons: Location137 | | Exhibit 4.20 | Types of Weapons Carried by Teachers | | Exhibit 4.21 | Law Enforcement Perspective of Teachers With Weapons: Location . 138 | | Chapter 5: Exami | ining Some
Solutions139 | | Exhibit 5.1 | Teachers' Participation in Violence Prevention Programs: | | | Victims of Violence and Teacher Location139 | | Exhibit 5.2 | Law Enforcement Officials' Participation in Violence Prevention | | | Programs140 | | Exhibit 5.3 | Types of Violence Prevention Programs140 | | Exhibit 5.4 | Steps Taken by Schools to Stop or Reduce Violence: Teachers142 | | Exhibit 5.5 | Steps Taken by Schools to Stop or Reduce Violence: Law | | | Enforcement143 | | Exhibit 5.6 | Evaluation of Schools' Steps: Location144 | | Exhibit 5.7 | Law Enforcement's Evaluation of Schools' Steps: Five Year Trend 145 | | Exhibit 5.8 | Steps to Stop Violence (Meetings): Student Location and Crime in | | | Neighborhood146 | | Exhibit 5.9 | Success of Steps (Meetings): Student Location and Crime in | | | Neighborhood146 | | Exhibit 5.10 | Steps to Stop Violence (Inviting Visitors): Student Location and Crime in Neighborhood147 | | Exhibit 5.11 | Success of Steps (Inviting Visitors): Student Location and Crime in | | Exilibit 0.11 | Neighborhood | | Exhibit 5.12 | Steps to Stop Violence (Hot Line or Confidential Number): | | 22011011 0.12 | Student Location and Crime in Neighborhood148 | | Exhibit 5.13 | Success of Steps (Hot Line or Confidential Number): Student | | | Location and Crime in Neighborhood148 | | Exhibit 5.14 | Steps to Stop Violence (Counseling): Student Location and Crime | | | in Neighborhood | | Exhibit 5.15 | Success of Steps (Counseling): Student Location and Crime in | | | Neighborhood | | Exhibit 5.16 | Steps to Stop Violence (Classes): Student Location and Crime in | | | Neighborhood | | Exhibit 5.17 | Success of Steps (Classes): Student Location and Crime in | | Emilion 0.17 | Neighborhood | | Exhibit 5.18 | Steps to Stop Violence (Before or After School Programs): Student | | | Location and Crime in Neighborhood151 | | Exhibit 5.19 | Success of Steps (Before or After School Programs): Student | | | Location and Crime in Neighborhood | | | Page # | |---------------|---| | Exhibit 5.20 | Steps to Stop Violence (Safety or Anti-Violence Programs): | | | Student Location and Crime in Neighborhood152 | | Exhibit 5.21 | Success of Steps (Safety or Anti-Violence Programs): Student | | | Location and Crime in Neighborhood | | Exhibit 5.22 | Steps to Stop Violence (Mentoring Program): Student Location | | | and Crime in Neighborhood | | Exhibit 5.23 | Success of Steps (Mentoring Program): Student Location and | | | Crime in Neighborhood | | Exhibit 5.24 | Steps to Stop Violence (Disciplinary Code): Student Location | | | and Crime in Neighborhood154 | | Exhibit 5.25 | Success of Steps (Disciplinary Code): Student Location and | | | Crime in Neighborhood | | Exhibit 5.26 | Steps to Stop Violence (Dress Code): Student Location and Crime | | | in Neighborhood | | Exhibit 5.27 | Success of Steps (Dress Code): Student Location and Crime in | | | Neighborhood | | Exhibit 5.28 | Steps to Stop Violence (Hall Monitors): Student Location and | | | Crime in Neighborhood | | Exhibit 5.29 | Success of Steps (Hall Monitors): Student Location and Crime | | | in Neighborhood | | Exhibit 5.30 | Steps to Stop Violence (Security Guards or Police): Student | | | Location and Crime in Neighborhood | | Exhibit 5.31 | Success of Steps (Security Guards or Police): Student Location | | | and Crime in Neighborhood | | Exhibit 5.32 | Steps to Stop Violence (Handheld Metal Detectors): Student | | Limbic 0.02 | Location and Crime in Neighborhood | | Exhibit 5.33 | Success of Steps (Handheld Metal Detectors): Student Location | | LAMBIC 0.00 | and Crime in Neighborhood | | Exhibit 5.34 | Steps to Stop Violence (Walk-through Metal Detectors): Student | | LAIIIDIL 3.54 | Location and Crime in Neighborhood | | Exhibit 5.35 | Success of Steps (Walk-through Metal Detectors): Student | | LAIIIDIL 3.33 | Location and Crime in Neighborhood | | Exhibit 5.36 | Steps to Stop Violence (Random Checks of Bags): Student | | EXHIBIT 5.50 | Location and Crime in Neighborhood | | Exhibit 5.37 | Success of Steps (Random Checks of Bags): Student Location | | EXHIBIT 5.57 | and Crime in Neighborhood | | Evhibit 5 20 | Steps to Stop Violence (Suspending or Expelling Violent Students): | | Exhibit 5.38 | Student Location and Crime in Neighborhood | | Exhibit 5.39 | | | EVIIIDIL 2.98 | Success of Steps (Suspending or Expelling Violent Students): Student Location and Crime in Neighborhood 161 | | Ewhihit 5 40 | Student Location and Crime in Neighborhood | | Exhibit 5.40 | Adequacy of Schools' Efforts: Location | | | | I | Page # | |-----|------------------------------|---|--------| | | Exhibit 5.41 | Adequacy of Schools' Efforts: Quality of Education, Minority | | | | | Students and Lower Income Students | 163 | | | Exhibit 5.42 | Adequacy of Schools' Efforts: Five Year Trend | 164 | | | Exhibit 5.43 | People Involved in Response to Student Violence | | | | Exhibit 5.44 | Typical Punishment in Response to Student Violence | 167 | | | Exhibit 5.45 | Visibility of Police or Security Guards: Student Location and | | | | | Crime in Neighborhood | 168 | | | Exhibit 5.46 | Visibility of Police or Security Guards: Law Enforcement | 169 | | | Exhibit 5.47 | Adequacy of Security Coverage (Law Enforcement): Five Year | | | | | Trend | 170 | | | Exhibit 5.48 | Helpfulness of Police or Security Guards: Law Enforcement | 171 | | | Exhibit 5.49 | Frequency of Law Enforcement Involvement | 172 | | | Exhibit 5.50 | Frequency of Calls to Law Enforcement Resulting in Investigation | | | | | or Arrest | | | Cl. | | CC4d4-2 T | 175 | | CII | Exhibit 6.1 | t ure of Students' Lives Profile of Public School Students: Victim of Violence and Carried | 173 | | | EXHIDIT 0.1 | Weapon to School | 170 | | | Exhibit 6.1 | Profile of Public School Students: Victim of Violence and Carried | 179 | | | EXHIBIT 0.1 | | 100 | | | Exhibit 6.2 | Weapon to School | | | | Exhibit 6.2
Exhibit 6.3 | Students With Weapons: Victims of Violence | | | | Exhibit 6.4 | Quality of Education: Minority Students and Lower Income | 101 | | | EXHIDIT 0.4 | Students | 109 | | | Exhibit 6.5 | Quality of Education: Five Year Trend | | | | Exhibit 6.6 | Violence in Home and Neighborhood: Five Year Trend | | | | Exhibit 6.7 | <u> </u> | | | | Exhibit 6.7 Exhibit 6.8 | Violence in Home and Neighborhood: Location | | | | Exhibit 6.9 | Parents Knowledge of School Violence: Five Year Trend | | | | Exhibit 6.9 Exhibit 6.10 | | | | | Exhibit 6.10 Exhibit 6.11 | Time Spent With Parents Discussing School: Five Year Trend | | | | Exhibit 6.11 | Teachers' Perspectives of Role Model Influences | | | | Exhibit 6.12 | Role Model Influences (Parents): Grades and Gender | | | | Exhibit 6.14 | | | | | | Role Model Influences (Friends): Grades and Gender | 193 | | | Exhibit 6.15 | Role Model Influences (Community Leaders or Clergy): Grades | 104 | | | Exhibit 6.16 | and Gender | 194 | | | EXHIDIU 0.10 | | 105 | | | Ewhih:+ @ 17 | Athletes): Grades and Gender | | | | Exhibit 6.17 | Role Model Influences (Student Leaders): Grades and Gender | | | | Exhibit 6.18
Exhibit 6.19 | Role Model Influences (Gang Members): Grades and Gender Role Model Influences (Someone Else): Grades and Gender | | | | EXHIDII 0.19 | roje iviodel militerices (Someone Fise): Grades and Gender | 1 ყბ | | | | Page # | |------------------|---|--------| | Exhibit 6.20 | Source of Help When Worried: Student Location and Crime in Neighborhood | 199 | | Chapter 7: Teach | er Profiles | 201 | | Exhibit 7.1 | Profile of Public School Teachers: Victim of Violence and | | | | Violence Prevention Program Participation | 204 | | Appendix A: Sch | nool Methodology | 205 | | Exhibit A.1 | Final Sample Disposition | | | Exhibit A.2 | Distribution of the Sample of Students | | | Exhibit A.3 | Approximate Sampling Tolerances (at 95% Confidence) to | | | | Use in Evaluating Percentage Results | 212 | | Exhibit A.4 | Approximate Sampling Tolerances (at 95% Confidence) to Use | | | | in Evaluating Differences Between Two Percentage Results | 213 | | Harris Sample D | esign Methodology | 217 | | | dix | | | Exhibit A.5 | Harris Samples: Sampling Errors for Single Percentages: | | | | Percentages From Sample | | | Exhibit A.6 | Harris Samples: Sampling Error for Differences Between Subclass | | | | Percentages: Proportion Nearest 50% | 221 | | Appendix B: Sur | vey Methodology for Teachers And Law Enforcement Officials | 225 | | Exhibit B.1 | Final Sample Disposition for Teachers | | | Exhibit B.2 | Distribution of the Sample of Teachers | | | Exhibit B.3 | Final Sample Disposition of Law Enforcement Officials | 232 | | Exhibit B.4 | Approximate Sampling Tolerances (at 95% Confidence) to | | | | Use in Evaluating Percentage Results Appearing in This Report | 235 | | Exhibit B.5 | Approximate Sampling Tolerances (at 95% Confidence) to Use | | | | In Evaluating Differences Between Two Percentage Results | | | | Appearing In Survey | 236 | #### INTRODUCTION Louis Harris & Associates, Inc. conducted *The Metropolitan Life Survey of the American Teacher, 1999: Violence in America's Public Schools – Five Years Later* on behalf of the Metropolitan Life Insurance Company. This report is part of a series of surveys sponsored annually by MetLife since 1984, and the third study addressing school violence (1993 and 1994). As in the first *Violence in America's Public Schools* study, this study investigates this issue from the perspectives of students, teachers and law enforcement officials. The current study consists of separate surveys of public school students in grades 3 through 12, public school teachers in grades 3 through 12 and law enforcement officials. This survey covers topics that revisit
issues explored in the 1993 study, and compares current findings with the state of affairs five years ago. These topics include the prevalence and characteristics of violence in public schools, teachers' and students' personal experiences with violence, weapons and self-protection, perspectives on the causes of violence, as well as solutions to this problem. In addition, the current study addresses new topics, such as gangs, gender, role models, as well as perspectives on violence in schools in the future. #### **Survey Method** A total of 1,044 students in grades 3 through 12 were surveyed during an English class using a self-administered questionnaire. Interviews averaged 25 minutes in length and were conducted between September 21, 1998 and November 30, 1998. Telephone interviews were conducted with 1,000 public school teachers in grades 3 through 12 and 100 law enforcement officials. Interviews of teachers averaged 19 minutes in length and were conducted from Harris's facilities in Youngstown, Ohio, between October 9, 1998 and November 20, 1998. Interviews of law enforcement officials averaged 15 minutes in length and were conducted from Harris's facilities in Youngstown, Ohio, between October 8, 1998 and October 29, 1998. Detailed methodologies of the student, teacher and law enforcement official surveys appear in Appendices A and B. ### A Note on Reading the Exhibits and Figures An asterisk (*) on an exhibit signals a value of less than one-half percent (0.5%). A dash (-) represents a value of zero. Percentages may not always add up to 100% because of computer rounding or the acceptance of multiple answers from respondents. Calculations of responses discussed in the text are based on raw numbers and not percentages, therefore these figures may differ slightly from calculations based on percentages. The base for each question is the total number of respondents answering that question. Note that in some cases results may be based on small sample sizes. This is typically true when questions were asked of subgroups. Caution should be used in drawing any conclusions from the results based on these small samples. Percentages depicted may not add up to 100% because some answer categories may be excluded from the figure. #### **Project Responsibility and Acknowledgments** The Harris team responsible for the design and analysis of the survey included Katherine Binns, Senior Vice President and Dana Markow, Senior Research Associate. Louis Harris & Associates, Inc. is responsible for final determination of the topics, question wording, collection of data, analysis and interpretation in the report. #### **Public Release of Survey Findings** All Louis Harris & Associates, Inc. surveys are designed to comply with the code and standards of the Council of American Survey Research Organizations (CASRO) and the code of the National Council of Public Polls (NCPP). Because data from the survey may be released to the public, release must stipulate that the complete report is also available. #### **EXECUTIVE SUMMARY** The Metropolitan Life Survey of the American Teacher, 1999: Violence in America's Public Schools – Five Years Later is the third study in this series to survey three groups who are directly affected by the issue of school violence: public school students, public school teachers and law enforcement officials. In the five years since the first Metropolitan Life study on violence in schools was conducted, an important development has occurred in the country as a whole: national crime statistics have declined dramatically. This new survey addressed the following questions: - How have these broader trends impacted experiences within America's public schools? - How do such factors as school location, school grade level or student gender affect experiences with violence in schools? An examination of two aspects of students', teachers' and law enforcement officials' perceptions – changes in the level of violence during the past year and feelings of safety – as well as two aspects of their personal experience – being a victim of violence and carrying a weapon to school – reveal that trends in school violence have not paralleled the very positive national experience. This study, once again, underscores the pervasive nature of school violence – affecting both students and teachers, younger and older students, boys and girl, and students in rural, suburban, and urban schools. #### Overall trends in school violence Students', teachers' and law enforcement officials' overall perceptions of violence in schools reflect the national decrease in violence. Compared to five years ago, all three groups are more likely to believe that violence in public schools has decreased in the past year. Furthermore, students in the current study are more likely than those five years ago to report feeling very safe when they are at school. However, key aspects of students' and teachers' personal experiences in school tell a different story. One-quarter of students have been the victim of a violent act that occurred in or around school. One in eight students has carried a weapon to school. These proportions have not changed since five years ago. Furthermore, teachers' experience with violence has worsened in this time. Currently, one in six public school teachers report having been the victim of violence in or around school. In 1993, only one in nine teachers reported having been the victim of school violence. As in 1993, two percent of public school teachers have brought something to school with them for protection. These personal experiences of students and teachers contrast the overall perceptions of violence in public schools. # Is school violence an urban problem? Students' and teachers' experiences – though not their perceptions – underscore the broad reach of school violence. Today, as in 1993, students and teachers in urban schools are less likely than those in non-urban schools to feel very safe in school. **Students and teachers in both locations**, however, **are equally likely to have been the victim of school violence**, and **students in both locations are equally likely to report carrying a weapon to school. Students in urban schools are more likely than others to believe that the level of violence in their schools has decreased.** In 1993, teachers and students in urban schools did not differ from their suburban or rural counterparts in their assessment of recent changes in the level of school violence. Today, in contrast to the changes in students' perceptions, teachers' perceptions still do not differ by school location. #### Is school violence a high school problem? Although elementary school is perceived as a safer place, personal experience with violence does not support this view. Today, as in 1993, elementary school students are more likely than secondary school students to feel very safe in school. In the current survey, elementary school students are more likely than those in secondary school to report that the level of violence has decreased in the past year. However, experiences with violence in elementary and secondary school do not differ. As in 1993, elementary school students are just as likely as those in secondary school to be the victims of a violent act. However, secondary school students are more likely than elementary school students to have carried a weapon to school. Teachers' perceptions and experiences do not differ by school level. Elementary and secondary school teachers are equally likely to feel very safe and to believe that the level of violence in their school has decreased, but they also are equally likely to have been victims of school violence. ## Is school violence a male problem? Previously highlighted patterns suggest that time, school location and school level distinguish perceptions of, but not experiences with violence. **Gender**, however, **distinguishes students' experiences, but not their perceptions.** Furthermore, this pattern has not changed in the past five years. Male and female students and teachers are equally likely to believe that levels of violence have decreased in the past year and to report that they feel very safe in school. **Boys, however, are more likely than girls to be a victim of school violence or to have carried a weapon to school.** Three in 10 boys have been the victim of a violent act in or around school and two in ten boys have carried a weapon to school. Teachers' experience as victims of school violence does not differ by gender. The results of the current study indicate a perception among teachers, students and law enforcement officials that levels of violence in schools are decreasing and that teachers and students feel safe at school. In contrast, the results also demonstrate that teachers' and students' personal experiences with school violence have not improved over the past five years. While some factors, such as school location and school grade level do not distinguish students' experiences with school violence, gender does have an effect. Boys are more likely than girls to be victims of violence or to have carried a weapon to school. The experiences of students and teachers in America's public school demonstrate that at a time when national crime statistics are decreasing, violence in schools remains an important issue for teachers, students and law enforcement officials. #### **MAJOR FINDINGS** ## I. Defining the Problem ### A. Changes Over Time Compared to five years ago, public school teachers, public school students and law enforcement officials today are more likely to report that violence in public schools has decreased in the past year. However, teachers, students and law enforcement officials are not necessarily confident about a continuation in this trend – close to one-quarter of public school teachers, three in 10 public school students and three in 10 law enforcement officials think that violence in their school will increase in the next
two years. - One in five public school teachers (21%) report that the level of violence in their school has decreased in the past year. In 1993, one in 10 teachers (11%) reported a decrease. - Three in 10 public school students (29%) report that the level of violence in their school has decreased in the past year. In 1993, one in eight (13%) reported a decrease. - One-quarter of law enforcement officials (26%) report that the level of violence in local public schools has decreased in the past year. In 1993, one in 12 (8%) reported a decrease. - One-quarter of public school teachers (23%) think that violence in their school will increase in the next two years. - Three in 10 public school students (28%) think that violence in their school will increase in the next two years. - Three in 10 law enforcement officials (30%) think that violence in local public schools will increase in the next two years. #### **B.** Location of Violence As they did in 1993, public school teachers, public school students and law enforcement officials differ in their perspectives on where most acts of violence in or around their schools occur. Although nearly half of law enforcement officials report that most acts of school violence occur in the school neighborhood, one-third of public school teachers and nearly one-third of public school students report that most acts of violence in or around their school occur on the school grounds - One-third of public school teachers (32%) report that most acts of violence in or around their school occur on the school grounds. - Three in 10 public school students (30%) report that most acts of violence in or around their school occur on the school grounds. - Nearly half of law enforcement officials (47%) report that most acts of violence in or around local public schools occur in the school neighborhood. - Only one in six officials (16%) report that most acts of violence occur in the school building. ## C. Student Involvement in Violence Law enforcement officials in the current study are more likely than those in 1993 to report that students are rarely or never involved in acts of violence that take place in or around the public schools (38% vs. 22%). #### D. Gangs The influence of gangs involves and concerns sizable minorities of public school students. Teachers and students in urban areas are more likely than those in suburban or rural areas to report that gangs and gang violence are particular problems. - Three in 10 public school students in grades 7 12 (30%) think that gang violence is a very serious problem at their school. - Public school students in urban areas are more likely than those in suburban or rural areas to consider gang violence a very serious problem (42% vs. 23%). - Two in 10 public school students (21%) agree that most students in their school look up to gang members. - One-quarter of public school teachers (25%) and three in 10 law enforcement officials (30%) agree that most students in their schools look up to gang members. - One in eight public school students (13%) agree that gangs play a big part in daily life in and around their school. - One-third of public school teachers (34%) and more than four in 10 law enforcement officers (44%) agree that gangs play a big part in daily life in and around their schools. - Public school teachers in urban areas are more likely than those in suburban or rural areas to agree that gangs play a big part in daily life in and around their schools (53% vs. 25%). #### E. Gender While only a small minority of public school teachers and law enforcement officials believe that the level of violence in their school has increased recently, large proportions of teachers and law enforcement officials report that girls' involvement as aggressors in violent acts at their school has increased compared to five years ago. Public school students report that similar, small proportions of girls are involved in violence, either as aggressors or as victims. - Nearly half of public school teachers (45%) report that girls' involvement as aggressors in violent acts at their school has increased as compared to five years ago. - One in seven public school teachers (14%) report that girls' involvement with gangs has increased in the past year at their school. - Nearly two-thirds of law enforcement officials (64%) report that girls' involvement as aggressors in violent acts at local public schools has increased as compared to five years ago. - Three in 10 law enforcement officials (27%) report that girls' involvement with gangs has increased in the past year at local public schools. - Fifteen percent of public school students report that girls are very often or often the aggressors in their school. - Fifteen percent of public school students report that girls are very often or often the victims of violent acts in their school. - Three percent of public school students report that most girls in their school are involved with gangs. # F. Impact on Teachers and Students Leaving Their School Public school teachers and law enforcement officials report that violence in their school has a greater effect on students leaving their school than on teachers leaving their school. However, schools with a fair or poor quality of education, all or many minority students, or all or many lower income students increase the likelihood that teachers view the problem of violence as a factor on teachers leaving their school. The majority of public school students say that the problem of violence in their school is a factor on students leaving their school. - Four in 10 public school teachers (41%) say that the problem of violence in their school is a factor on students leaving their school. - Two in 10 public school teachers (19%) say that the problem of violence in their school is a factor on teachers leaving their school. - Two-thirds of law enforcement officials (67%) say that the problem of violence in local public schools is a factor on students leaving their schools. - Nearly half of law enforcement officials (46%) say that the problem of violence in local public schools is a factor on teachers leaving their school. - Six in 10 public school students (63%) say that the problem of violence in their school is a factor on students leaving their school. #### II. Teachers' and Students' Experiences #### A. Feeling Safe at School As in 1993, the majority of public school teachers feel very safe when they are at school. Public school students in the current study are more likely than public school students in 1993 to feel very safe when they are at school (56% vs. 50%). However, a sizable minority of students feel less safe in their school building than in their school neighborhood. Furthermore, both teachers and students who are in urban locations are less likely than those who are in suburban or rural locations to feel very safe when they are at school. - Three-quarters of public school teachers (75%, 1998; 77%, 1993) feel very safe when they are at school. - Only one percent of public school teachers do not feel safe when they are at school. - Six in 10 public school students (56%) feel very safe when they are at school. - One in 12 public school students (8%) do not feel safe when they are at school. - Two in 10 public school students (21%) feel less safe in their school building than in their neighborhood. - Public school teachers who are in urban locations are less likely than those who are in suburban or rural locations to feel very safe when they are at school (66% vs. 79%). - Public school students who are in urban locations are less likely than those who are in suburban or rural locations to feel very safe when they are at school (44% vs. 61%). #### **B.** Concerns About School Violence The majority of public school teachers are not worried about being physically attacked in or around their school. Although the majority of public school students are not worried about being physically attacked in or around their school, this number is less than it was five years ago (1998, 67%; 1993, 76%). Furthermore, sizable minorities of students are very concerned about school shootings and students having easy access to handguns and other firearms. - Nearly nine in 10 public school teachers (85%) are not worried about being physically attacked in or around their school. - Less than one percent of public school teachers are very worried about being physically attacked in or around their school. - Two-thirds of public school students (67%) are not worried about being physically attacked in or around their school. - Fifteen percent of public school students are very worried about being physically attacked in or around their school. - Three in 10 public school students (30%) are very concerned about school shootings, like those that recently have been in the news, happening in their school. One-quarter of public school students in grades 7 – 12 (26%) are very concerned about students at their school having easy access to handguns and other firearms. # C. Personal Experiences With Violence Compared to five years ago, more public school teachers have been the victim of a violent act that occurred in or around school. Students' experiences have not changed. As in 1993, one-quarter of public school students have been the victim of a violent act that occurred in or around school. However, the majority of students have had a student verbally insult them in their school during the past year. As in 1993, very few public school students have threatened someone with or used a weapon in or around school. Personal violent behavior most frequently reported by students include verbally insulting someone and pushing, shoving, grabbing or slapping someone. - One in six public school teachers (16%) has been the victim of a violent act that occurred in or around school: in school building, 13%, on school grounds, 2%, in school neighborhood, less than 0.5%. In 1993, one in nine teachers (11%) was a victim of
violence. - Nine in 10 public school teachers who have been the victim of a violent act in or around school (90%) report that a student committed the violent act. - One-quarter of public school students (24%, 1998; 23%, 1993) have been the victim of a violent act that occurred in or around school: in school building, 8%, on school grounds, 10%, in school neighborhood, 7%. - Four in 10 public school students (44%) have verbally insulted someone in or around school. - Nearly four in 10 public school students (37%) have pushed, shoved, grabbed or slapped someone else in or around school. - Two percent of public school students have threatened someone with a knife or gun in or around school. - Two percent of students used a knife or fired a gun in or around school. #### III. Perspectives on Causes #### A. Causes of Violence As in 1993, the majority of public school teachers and law enforcement officials believe that the causes of violence in their school center on the family: lack of parental supervision at home and lack of family involvement. However, for students in grades 7 – 12, the cause of violence in schools most frequently cited is peer group pressure. Also, students in the current study are more likely than students in 1993 to believe that involvement with drugs or alcohol is a major factor in why violence occurs at their school (39% vs. 23%). - Public school teachers mention the following as major factors in why violence occurs at their school: lack of parental supervision at home (77%), lack of family involvement (69%), peer group pressure (58%) and involvement with drugs or alcohol (32%). - Law enforcement officials mention the following as major factors in why violence occurs in local public schools: lack of parental supervision at home (75%), lack of family involvement (69%), peer group pressure (49%) and involvement with drugs or alcohol (40%). - Public school students in grades 7 12 mention the following as major factors in why violence occurs in their school: peer group pressure (50%), involvement with drugs or alcohol (39%), lack of parental supervision at home (36%) and lack of family involvement (25%). #### **B.** Characteristics of Teacher Victims Less than half of public school teachers, public school students and law enforcement officers believe that violence to teachers targets particular groups. Similar results for teachers and law enforcement officials were found in 1993. - Four in 10 public school teachers (37%) believe that there are particular groups of teachers who are more likely to be victims of violence. - Three in 10 public school students (28%) believe that there are particular groups of teachers who are more likely to be victims of violence. - Nearly one-quarter of law enforcement officials (23%) believe that there are particular groups of teachers who are more likely to be victims of violence. #### C. Characteristics of Student Victims The majority of public school teachers and public school students believe that there are particular groups of students who are more likely to be victims. However, only four in 10 law enforcement officials believe that particular groups of students are targeted for violence. - Six in 10 public school teachers (63%) believe that there are particular groups of students who are more likely to be victims of violence. - Half of public school students (53%) believe that there are particular groups of students who are more likely to be victims of violence. - Four in 10 law enforcement officials (39%) believe that there are particular groups of students who are more likely to be victims of violence. ### IV. Weapons and Self-Protection ### A. Students With Weapons Public school teachers report that 0.8% (median) of students at their school regularly carry weapons such as handguns or knives to school. Law enforcement officials (1.8%, median) and public school students in grades 7 – 12 (5%, median) report slightly higher averages. However, fewer than 10 percent of law enforcement officials believe that no students in their area regularly carry weapons to school. In contrast, two in 10 secondary school students and four in 10 public school teachers believe that no students at their school regularly carry weapons to school. - Public school teachers report that 0.8% (median) of students in their area regularly carry weapons such as handguns or knives to school. Furthermore, four in 10 public school teachers (40%) believe that no students at their school regularly carry weapons to school. - Public school teachers in the current study are more likely than teachers in 1993 to report that at least some students in their school regularly carry weapons to school (53% vs. 48%). - Public school students in grades 7 12 report that 5% (median) of students in their area regularly carry weapons such as handguns or knives to school. Furthermore, two in 10 public school students in grades 7 12 (22%) believe that no students at their school regularly carry weapons to school. Eight in 10 public school students in grades 3 6 (79%) believe that no students at their school regularly carry weapons such as handguns or knives to school. - Law enforcement officials report that 1.8% (median) of students in their area regularly carry weapons such as handguns or knives to school. However, one in 11 law enforcement officials (9%) believe that no students in their area regularly carry weapons to school. #### B. Types of Weapons Carried by Students Knives are the type of weapon most frequently mentioned by law enforcement officers, teachers and students who report that at least some students in their schools regularly carry weapons to school. Although half of teachers mention handguns, students and law enforcement officials are less likely to mention this weapon as the type of weapon that students tend to carry. - Nine in 10 law enforcement officials who report that at least some students in local schools regularly carry weapons (92%) mention knives as the type of weapon that students tend to carry. Five in 10 law enforcement officials (49%) mention handguns. - Eight in 10 public school teachers whose schools have some students who regularly carry weapons (79%) mention knives as the type of weapon that students tend to carry. Two in ten (22%) mention handguns. - Six in 10 public school students who report that at least some students in their school regularly carry weapons (59%) mention knives as the type of weapon that students tend to carry. One in seven students (14%) mention handguns. #### C. Self-Reported Weapons Carried by Students As in 1993, one in eight public school students (12%) have carried a weapon to school at some point in time. Students in urban areas as well as suburban or rural areas are equally likely to have carried a weapon to school (15% vs. 11%). #### **D. Student Access to Weapons** Although few students regularly carry any weapons to school, half of public school teachers (53%), students (47%) and law enforcement officers (51%) believe that students have easy access to handguns or other firearms. #### E. Teachers' Self-Protection As in 1993, two percent of public school teachers have brought something to school with them for protection. Teachers in urban areas as well as suburban or rural areas are equally likely to have brought something to school with them for protection (3% vs. 1%). #### V. Examining Some Solutions #### A. Personal Participation in Programs Nearly half of public school teachers (47%) have participated in a violence prevention program to help teachers deal effectively with or reduce violence in school. Teachers who have been victims of school violence are more likely than those who have not been victims to have participated in such a program (58% vs. 44%). Teaching in an urban location does not increase the likelihood that a teacher participated in a program. Nearly two-thirds of law enforcement officials (65%) have participated in a school violence prevention program to help teachers and students deal effectively with or reduce violence in school. #### B. Schools' Steps to Stop or Reduce Violence and Their Evaluation The steps taken by schools to stop or reduce violence most frequently reported by public school teachers include: security guards or police in or around the school (23%), classes on how to talk about problems rather than fight (18%), safety or anti-violence programs (17%), meetings for individual classes or the entire school to address violence (16%) and monitors in the hallways (16%). Teachers in urban locations are more likely than those in suburban or rural locations to have security guards or police (31% vs. 20%). Nearly four in 10 teachers (36%) believe that the steps taken by their school have helped to reduce violence a great deal. ### C. Adequacy of Schools' Efforts The majority of public school teachers (66%), public school students in grades 7 – 12 (62%) and law enforcement officials (60%) believe that the amount of effort spent on addressing violence in their schools is adequate. # D. Typical Responses When a Student Commits Violence Public school teachers most frequently mention suspension (57%) and expulsion (31%) as the typical punishment for a student who has physically attacked someone or threatened someone with a weapon. #### VI. A Picture of Students' Lives #### A. Student Profiles Although the large majority of students live in households with two parents (including stepparents) (71%), where there is no problem buying things they need (54%), and in neighborhoods with hardly any or no crime (78%), a substantial minority of students' lives do not reflect these situations. Two in 10 students (17%) live in a single parent household, one in 11 students (9%) live in households where they have a hard time buying needed things and two in 10 students (21%) live in neighborhoods where there is a lot or some crime. Victims of school violence are more likely than those who have not been victims to have been suspended or
expelled from school (41% vs. 9%), live in neighborhoods with a lot or some crime (31% vs. 17%) and have hardly any or no parental involvement with school (35% vs. 24%). #### **B.** Role Models Two times as many public school teachers believe that friends have a very strong influence as role models for students as believe that parents or teachers have a very strong influence. Students, however, are most likely to report that parents have a very strong influence on them. - Teachers are most likely to report that the following people have a very strong influence on students in their school: friends (62%), entertainment stars or professional athletes (32%), parents (29%) and teachers (25%). - Students are most likely to report that the following people have a very strong influence on them: parents (65%), friends (37%), entertainment stars or professional athletes (33%), teachers (33%) and community leaders or clergy (23%). #### VII. Teacher Profiles Teachers who have been victims of school violence do not differ from those who have not been victims by gender, race, or proportion of minority or lower income students in their schools. Teachers who have been victims of school violence are slightly more likely than those who have not been victims to teach in a school in an urban location (38% vs. 30%). Teachers with more than 15 years of teaching experience are more likely than those with less experience to have participated in a violence prevention program (61% vs. 52%). #### **CHAPTER 1: DEFINING THE PROBLEM** #### **Changes Over Time** Although the majority of public school teachers (65%), public school students (60%) and law enforcement officials (56%) report that the level of violence at their schools has stayed about the same in the past year, substantial minorities in all three groups report that the level of violence has decreased (teachers, 21%; students, 29%; law enforcement, 26%). Furthermore, these results represent a significant change compared to five years ago. All three groups in the current study are more likely than in the 1993 study to report that the level of violence has decreased (teachers, 21% vs. 11%; students, 29% vs. 13%; law enforcement, 26% vs. 8%). Urban schools and those schools with large proportions of minority or lower income students are particularly affected by this trend. Public school students in urban schools are more likely than those in suburban or rural schools to report that the level of violence has decreased (35% vs. 27%). Teachers whose schools consist of all or many minority students are more likely than those whose schools consist of few or no minority students to report that the level of violence has decreased (28% vs. 14%); and teachers whose schools consist of all or many lower income students are more likely than those whose schools consist of few or no lower income students to report a decrease (26% vs. 15%). (Exhibits 1.1 – 1.11) Public school teachers and law enforcement officials themselves detect this decrease in violence in the past five years. However, law enforcement officials are more likely than public school teachers to report that the environment in or around their schools is more safe compared to five years ago (33% vs. 22%). (Exhibits 1.12 – 1.13) Despite these indications of decreases in the level of school violence in the past, substantial minorities of public school teachers (23%) and students (28%), as well as law enforcement officials (30%), think that violence in their schools will increase in the next two years. (Exhibits 1.14 - 1.15) Exhibit 1.1 Level of Violence During Past Year: Location $Q.105\ \mathrm{In}$ the past year, has the level of violence at your school increased, decreased or stayed about the same? Base: All respondents | | | | | Teacher
Location | | Student
Location | | Law
Enforcement
Location | | |-----------------------|-------------------|----------------|--------------------------|---------------------|----------------------|---------------------|----------------------|--------------------------------|----------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 1,005 | 100 | 305 | 695 | 309 | 696 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | Increased | 12 | 11 | 18 | 15 | 10 | 7 | 12 | 18 | 18 | | Decreased | 21 | 29 | 26 | 24 | 19 | 35 | 27 | 39 | 19 | | Stayed about the same | 65 | 60 | 56 | 58 | 69 | 58 | 61 | 42 | 63 | | Don't know | 2 | - | - | 2 | 1 | - | - | - | - | | Refused | * | - | - | * | - | - | - | - | - | # Exhibit 1.2 Level of Violence During Past Year: Quality of Education, Minority Students and Lower Income Students Q.105 In the past year, has the level of violence at your school increased, decreased or stayed about the same? Base: All respondents (Teachers) | | | Quality of Education | | | Minority Students | | | Lower Income
Students | | | |-----------------------|-------------------|----------------------|----------|-----------------|-------------------|----------|----------------|--------------------------|----------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | | | | | | | | | | | | | Increased | 12 | 9 | 13 | 23 | 11 | 15 | 11 | 14 | 11 | 8 | | Decreased | 21 | 20 | 22 | 20 | 28 | 21 | 14 | 26 | 18 | 15 | | Stayed about the same | 65 | 68 | 64 | 57 | 59 | 64 | 73 | 59 | 69 | 75 | | Don't know | 2 | 2 | 1 | - | 2 | * | 2 | 1 | 2 | 2 | | Refused | * | * | - | - | * | - | - | * | - | - | Exhibit 1.3 Levels of Violence During Past Year (Increased): Five Year Trend ## Exhibit 1.4 Levels of Violence During Past Year (Decreased): Five Year Trend Q.105 In the past year, has the level of violence at your school increased, decreased or stayed about the same? Exhibit 1.5 Levels of Violence During Past Year (Stayed About the Same): Five Year Trend Exhibit 1.6 Levels of Violence During Past Year (Teacher Location): Five Year Trend Base: All respondents (Teachers) | | | | 19 | 993 | 1998 | | | |-----------------------|----------|----------|-------|----------|-------|----------|--| | | Total | Total | | C 1 . 1 | | C l l | | | | Teachers | Teachers | 77.1 | Suburban | T T 1 | Suburban | | | | 1993 | 1998 | Urban | or Rural | Urban | or Rural | | | Base: | 1,000 | 1,000 | 270 | 730 | 305 | 695 | | | | % | % | % | % | % | % | | | | | | | | | | | | Increased | 19 | 12 | 22 | 18 | 15 | 10 | | | Decreased | 11 | 21 | 12 | 10 | 24 | 19 | | | Stayed about the same | 70 | 65 | 66 | 71 | 58 | 69 | | | Don't know | 1 | 2 | 1 | 1 | 2 | 1 | | | Refused | - | * | - | - | * | 1 | | Exhibit 1.7 Levels of Violence During Past Year (Student Location): Five Year Trend Q.205 In the past year, has the level of violence at your school increased, decreased or stayed about the same? Base: All respondents (Students) | | | | 19 | 993 | 1998 | | | |-----------------------|----------|----------|-------|----------|-------|----------|--| | | Total | Total | | | | | | | | Students | Students | | Suburban | | Suburban | | | | 1993 | 1998 | Urban | or Rural | Urban | or Rural | | | Base: | 1,229 | 1,005 | 434 | 795 | 309 | 696 | | | | % | % | % | % | % | % | | | Increased | 15 | 11 | 16 | 14 | 7 | 12 | | | Decreased | 13 | 29 | 14 | 12 | 35 | 27 | | | Stayed about the same | 45 | 60 | 47 | 43 | 58 | 61 | | | Don't know | 27 | - | 23 | 30 | - | - | | Exhibit 1.8 Levels of Violence During Past Year (Teacher School Level): Five Year Trend Base: All respondents (Teachers) | | | | 19 | 93 | 1998 | | | |-----------------------|----------|----------|---------|---------|---------|---------|--| | | Total | Total | | | | _ | | | | Teachers | Teachers | Elemen- | Second- | Elemen- | Second- | | | | 1993 | 1998 | tary | ary | tary | ary | | | Base: | 1,000 | 1,000 | 336 | 664 | 253 | 667 | | | | % | % | % | % | % | % | | | | | | | | | | | | Increased | 19 | 12 | 14 | 21 | 13 | 11 | | | Decreased | 11 | 21 | 8 | 12 | 17 | 22 | | | Stayed about the same | 70 | 65 | 77 | 66 | 66 | 65 | | | Don't know | 1 | 2 | 1 | * | 3 | 1 | | | Refused | - | * | - | - | - | * | | Exhibit 1.9 Levels of Violence During Past Year (Student School Level): Five Year Trend Q.105 In the past year, has the level of violence at your school increased, decreased or stayed about the same? Base: All respondents (Students) | | | | 19 | 93 | 1998 | | | |-----------------------|----------|----------|---------|---------|---------|---------|--| | | Total | Total | | | | _ | | | | Students | Students | Elemen- | Second- | Elemen- | Second- | | | | 1993 | 1998 | tary | ary | tary | ary | | | Base: | 1,229 | 1,005 | 508 | 721 | 425 | 580 | | | | % | % | % | % | % | % | | | Increased | 15 | 11 | 11 | 18 | 14 | 9 | | | Decreased | 13 | 29 | 16 | 11 | 35 | 26 | | | Stayed about the same | 45 | 60 | 37 | 51 | 51 | 65 | | | Don't know | 27 | - | 36 | 21 | - | - | | Exhibit 1.10 Levels of Violence During Past Year (Teacher Gender): Five Year Trend Base: All respondents (Teachers) | | | | 19 | 993 | 1998 | | | |-----------------------|----------|----------|------|--------|------|--------|--| | | Total | Total | | | | | | | | Teachers | Teachers | | | | | | | | 1993 | 1998 | Male | Female | Male | Female | | | Base: | 1,000 | 1,000 | 370 | 630 | 395 | 605 | | | | % | % | % | % | % | % | | | | | | | | | | | | Increased | 19 | 12 | 18 | 19 | 13 | 11 | | | Decreased | 11 | 21 | 12 | 10 | 22 | 21 | | | Stayed about the same | 70 | 65 | 69 | 70 | 65 | 66 | | | Don't know | 1 | 2 | 1 | 1 | 1 | 2 | | | Refused | - | * | - | - | - | * | | Exhibit 1.11 Levels of Violence During Past Year (Student Gender): Five Year Trend Q.105 In the past year, has the level of violence at your school increased, decreased or stayed about the
same? Base: All respondents (Students) | Iale Femal | le | |------------|----------------------------------| | 93 512 | | | % % | | | | | | 12 9 | | | 29 30 | | | 59 61 | | | | | | | 193 512
% %
112 9
29 30 | ## Exhibit 1.12 Safety Compared to Five Years Ago: Location Q.903 Compared to five years ago, is the environment in or around your school more safe, less safe or about as safe? Base: All respondents (Teachers and Law Enforcement) | | | | Teacher
Location | | Enfo | Law
rcement
cation | |---|-------------------|--------------------------|---------------------|----------------------|-------|--------------------------| | | Total
Teachers | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 100 | 305 | 695 | 33 | 67 | | | % | % | % | % | % | % | | | | | | | | | | More safe | 22 | 33 | 26 | 20 | 58 | 21 | | Less safe | 17 | 10 | 18 | 16 | 12 | 9 | | About as safe | 57 | 56 | 51 | 60 | 30 | 69 | | Not teaching/not in area five years ago (volunteered) | 4 | 1 | 4 | 4 | - | 1 | | Don't know | * | - | 1 | * | - | - | # Exhibit 1.13 Safety Compared to Five Years Ago: Quality of Education, Minority Students and Lower Income Students Q.903 Compared to five years ago, is the environment in or around your school – more safe, less safe or about as safe? Base: All respondents (Teachers) | | | Qualit | Quality of Education | | | Minority Students | | | Lower Income
Students | | | |---|-------------------|-----------|----------------------|-----------------|----------------|-------------------|----------------|----------------|--------------------------|----------------|--| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | | Base | 1,000 | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131 | | | | % | % | % | % | % | % | % | % | % | % | | | More safe | 22 | 23 | 21 | 19 | 26 | 25 | 16 | 25 | 21 | 14 | | | Less safe | 17 | 12 | 19 | 33 | 17 | 19 | 15 | 20 | 14 | 12 | | | About as safe | 57 | 60 | 57 | 37 | 52 | 53 | 64 | 51 | 61 | 69 | | | Not teaching/not in area five years ago (volunteered) | 4 | 4 | 3 | 11 | 4 | 2 | 5 | 4 | 4 | 4 | | | Don't know | * | * | * | - | 1 | - | * | 1 | - | - | | ## Exhibit 1.14 Violence in Two Years: Location Q.905 Now think about the future. In the next TWO YEARS, do you think that violence in your school will increase, decrease or stay about the same? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | | Teacher
Location | | Student
Location | | Enfo | Law
rcement
cation | |--------------------------|-------------------|----------------|--------------------------|---------------------|----------------------|---------------------|----------------------|-------|--------------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 577 | 100 | 305 | 695 | 218 | 359 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | Increase | 23 | 28 | 30 | 24 | 22 | 27 | 29 | 24 | 33 | | Decrease | 13 | 17 | 27 | 19 | 10 | 23 | 14 | 45 | 18 | | Will stay about the same | 63 | 55 | 41 | 56 | 66 | 50 | 58 | 27 | 48 | | Don't know | 1 | - | 2 | 1 | 1 | - | - | 3 | 1 | | Refused | * | - | - | - | * | - | - | - | - | Exhibit 1.15 Violence in Two Years: Quality of Education, Minority Students and Lower Income Students Q.905 Now think about the future. In the next TWO YEARS, do you think that violence in your school will increase, decrease or stay about the same? Base: All respondents (Teachers) | | | Quality of Education | | | Minority Students | | | Lower Income
Students | | | |--------------------------|-------------------|----------------------|------|-----------------|-------------------|------|----------------|--------------------------|------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510 | 425 | 65 | 351 | 238 | 406 | 432 | 407 | 131 | | | % | % | % | % | % | % | % | % | % | % | | Increase | 23 | 17 | 27 | 41 | 23 | 25 | 22 | 26 | 23 | 13 | | Decrease | 13 | 13 | 13 | 11 | 20 | 12 | 7 | 17 | 11 | 7 | | Will stay about the same | 63 | 68 | 60 | 46 | 56 | 63 | 70 | 57 | 65 | 79 | | Don't know | 1 | 1 | * | 1 | 1 | - | 1 | 1 | * | 1 | | Refused | * | * | - | - | - | - | * | - | - | 1 | #### **Location of Violence** Public school teachers, public school students and law enforcement officials differ in their perspectives on where most acts of violence in or around their schools occur. Public school teachers are more likely than public school students (28% vs. 13%) and than law enforcement officials (28% vs. 16%) to report that most acts of violence in or around school occur in the school building. Law enforcement officials are more likely than public school teachers (47% vs. 32%) and than public school students (47% vs. 13%) to report that most acts of violence in or around school occur in the school neighborhood. Teachers whose schools have all or many minority students are more likely than those whose schools have no minority students to report that most acts occur in the school neighborhood (42% vs. 27%). Teachers in the current study are more likely than teachers in 1993 to report that most acts of violence occur in the school building (28% vs. 17%). Six in 10 public school students in grades 7 – 12 (59%) report that when acts of violence happen in the school building, most of them occur in hallways or on staircases. (Exhibits 1.16 – 1.21) Exhibit 1.16 Location of Violence: Location Q.115 Where do most acts of violence in or around your school occur – in the school building, on the school grounds or in the school neighborhood? | | | | | Teacher
Location | | Student
Location | | Law
Enforcemen
Location | | |--------------------------------------|-------------------|----------------|--------------------------|---------------------|----------------------|---------------------|----------------------|-------------------------------|----------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 1,012 | 100 | 305 | 695 | 318 | 694 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | | | | | | | | | | | | In the school building | 28 | 13 | 16 | 27 | 28 | 10 | 14 | 9 | 19 | | On the school grounds | 32 | 30 | 30 | 28 | 33 | 23 | 33 | 12 | 39 | | In the school neighborhood | 32 | 13 | 47 | 37 | 30 | 13 | 13 | 67 | 37 | | All are equal (volunteered) | 2 | 24 | 2 | 2 | 3 | 42 | 16 | - | 3 | | In none of these areas (volunteered) | 4 | 20 | - | 3 | 4 | 12 | 24 | - | - | | Don't know | 3 | - | 5 | 4 | 2 | - | - | 12 | 1 | ## Exhibit 1.17 Location of Violence: Quality of Education, Minority Students and Lower Income Students Q.115 Where do most acts of violence in or around your school occur – in the school building, on the school grounds or in the school neighborhood? Base: All respondents (Teachers) | | Ovelity of Education | | Min onity Cturdonto | | Lower Income | | | | | |-------------------|--|------------------------------------|--|--
--|---------------------------------------|--|---|---| | | Qualit | y or Eat | асацоп | MIIIO | rity Stu | dents | Students | | <u>s</u> | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | 1,000 | 510 | 425 | 65 | 351 | 238 | 406 | 432 | 407 | 131 | | % | % | % | % | % | % | % | % | % | % | | 28 | 25 | 30 | 33 | 23 | 34 | 28 | 28 | 29 | 22 | | 32 | 31 | 33 | 28 | 29 | 32 | 33 | 31 | 33 | 32 | | 32 | 32 | 32 | 33 | 42 | 26 | 27 | 35 | 29 | 31 | | 2 | 2 | 3 | 5 | 3 | 2 | 3 | 2 | 2 | 2 | | 4 | 6 | 1 | - | 1 | 4 | 5 | 2 | 3 | 8 | | 3 | 4 | 1 | 1 | 2 | 2 | 3 | 2 | 3 | 4 | | | 1,000
%
28
32
32
2
4 | 1,000 510 % 28 25 31 32 32 2 2 4 6 | Total Tota | 1,000 510 425 65 % % % % 28 25 30 33 32 31 33 28 32 32 32 33 2 2 3 5 4 6 1 - | Interpretation Interpr | To To To To To To To To | Image: | Quality of Education Minority Students Students Index of the content co | Quality of Education Minority Students Students Index of Education Image: Comparison of Education of Education Image: Comparison of Education Educat | ### Exhibit 1.18 Location of Violence (School Building) Q.115 Where do most acts of violence in or around your school occur – in the school building, on the school grounds or in the school neighborhood? ### Exhibit 1.19 Location of Violence (School Grounds) Q.115 Where do most acts of violence in or around your school occur – in the school building, on the school grounds or in the school neighborhood? Base: All respondents Percentage saying "On school grounds" ### Exhibit 1.20 Location of Violence (Neighborhood) Q.115 Where do most acts of violence in or around your school occur – in the school building, on the school grounds or in the school neighborhood? Base: All respondents Percentage saying "In school neighborhood" # Exhibit 1.21 Violence in School Building Q.215 When acts of violence happen in the school building, where do most of them occur? Base: Grades 7 - 12 | | Total | |-------------------------------|----------| | | Students | | Base | 557 | | | % | | Hallways or staircases | 59 | | Lunch room or cafeteria | 12 | | Classrooms | 8 | | Locker rooms | 3 | | The gym | 2 | | Boys' bathrooms | 1 | | Girls' bathrooms | 1 | | Library | 1 | | Violence never happens inside | 5 | | Somewhere else | 8 | | Don't know | * | #### **Student Involvement in Violence** Law enforcement officials in the current study are more likely than those in 1993 to report that students are rarely or never involved in acts of violence that take place in
or around the public schools (38% vs. 22%). Furthermore, law enforcement officials in 1998 are less likely than those in 1993 to report that students are very often involved in these acts of violence (9% vs. 25%). (Exhibit 1.22) Exhibit 1.22 Student Involvement in Violence: Five Year Trend Q. 127 How often are students involved in acts of violence that take place in or around the public schools – very often, sometimes, rarely or never? Base: All respondents (Law Enforcement) #### Gangs Concerns about gangs involve a sizable minority of public school students. Three in 10 students in grades 7 – 12 (30%) think that gang violence is a very serious problem in their school. Students in urban areas are significantly more likely than those in suburban or rural areas to consider gang violence a very serious problem (42% vs. 23%). Two in 10 public school students in grades 3 – 12 (21%) agree that most students in their school look up to gang members. One-quarter of public school teachers (25%) and three in 10 law enforcement officials (30%) also agree with this statement. Teachers and students in urban areas are more likely to agree with this statement than those in suburban or rural areas (Teachers: 36% vs. 20%; Students: 31% vs. 17%). (Exhibits 1.23 – 1.24) One-third of public school teachers agree (34%) that gangs play a big part in daily life in and around their school. Teachers in urban areas are more likely than those in suburban or rural areas to agree with this statement (53% vs. 25%). More than four in 10 law enforcement officials (44%) agree that gangs play a big part in daily life in and around their school. However, only one in eight public school students (13%) agrees that gangs play a big part in daily life in and around their school. Students in urban areas are more likely than those in suburban or rural areas to agree with this statement (21% vs. 10%). (Exhibit 1.25) ## Exhibit 1.23 Extent of Problem of Gang Violence Q.220E Thinking about your school, do you think that each of the following things is a very serious problem, somewhat serious not very serious or not a serious problem at all – Gang violence? Base: Grades 7 - 12 | | | Student Location | | | |----------------------------|----------|------------------|-------------|--| | | Total | | Suburban or | | | | Students | Urban | Rural | | | Base | 581 | 219 | 362 | | | | % | % | % | | | | | | | | | Serious problem | 40 | 56 | 31 | | | Very serious problem | 30 | 42 | 23 | | | Somewhat serious problem | 10 | 14 | 8 | | | Not serious problem | 60 | 44 | 69 | | | Not a very serious problem | 20 | 19 | 20 | | | Not at all serious problem | 40 | 26 | 49 | | | | | <u>.</u> | | | Exhibit 1.24 Looking Up to Gang Members: Location Q.210A Thinking about your school, how much do you agree or disagree that most students in your school look up to gang members – do you strongly agree, somewhat agree, somewhat disagree or strongly disagree? | | | | | Teacher
Location | | | | Law
Enforcement
Location | | |------------------------|-------------------|----------------|--------------------------|---------------------|----------------------|-------|----------------------|--------------------------------|----------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 1,024 | 100 | 305 | 695 | 318 | 706 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | | | | | | | | | | | | Agree | 25 | 21 | 30 | 36 | 20 | 31 | 17 | 24 | 33 | | Strongly agree | 3 | 8 | 5 | 6 | 2 | 11 | 7 | 6 | 4 | | Somewhat agree | 22 | 13 | 25 | 31 | 18 | 20 | 11 | 18 | 28 | | Disagree | 70 | 41 | 68 | 62 | 73 | 50 | 37 | 76 | 64 | | Somewhat disagree | 30 | 15 | 28 | 31 | 30 | 23 | 11 | 24 | 30 | | Strongly disagree | 39 | 26 | 40 | 31 | 43 | 27 | 26 | 52 | 34 | | No gangs (volunteered) | 4 | 38 | 2 | 2 | 6 | 19 | 45 | - | 3 | | Don't know | 1 | - | - | * | 1 | - | - | - | - | Exhibit 1.25 Gangs in Daily Life: Location Q.210B Thinking about your school, how much do you agree or disagree that gangs play a big part in daily life in and around your school – do you strongly agree, somewhat agree, somewhat disagree or strongly disagree? | | | | | Teacher
Location | | | | Law
Enforcement
Location | | |------------------------|-------------------|----------------|--------------------------|---------------------|----------------------|-------|----------------------|--------------------------------|----------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 1,014 | 100 | 305 | 695 | 314 | 700 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | | | | | | | | | | | | Agree | 34 | 13 | 44 | 53 | 25 | 21 | 10 | 58 | 37 | | Strongly agree | 8 | 6 | 15 | 14 | 5 | 10 | 5 | 21 | 12 | | Somewhat agree | 26 | 7 | 29 | 39 | 20 | 11 | 6 | 36 | 25 | | Disagree | 60 | 45 | 54 | 44 | 68 | 58 | 40 | 42 | 60 | | Somewhat disagree | 24 | 14 | 27 | 23 | 24 | 21 | 11 | 18 | 31 | | Strongly disagree | 37 | 31 | 27 | 21 | 44 | 37 | 28 | 24 | 28 | | No gangs (volunteered) | 5 | 42 | 2 | 2 | 7 | 22 | 50 | - | 3 | | Don't know | 1 | - | - | 1 | 1 | - | - | - | - | #### Gender The majority of public school teachers (56%) and law enforcement officials (56%) report that girls' involvement with gangs has stayed about the same in the past year. Furthermore, the majority of public school teachers (58%) and law enforcement officers (65%) report that boys' involvement with gangs has stayed about the same. However, nearly three in 10 law enforcement officials (27%) report that girls' involvement with gangs has increased in the past year. Two in 10 law enforcement officials (17%) report that boys' involvement with gangs has increased in the past year. (Exhibits 1.26 – 1.27) Nearly half of public school students (48%) report that none of the girls in their school are involved in gangs. However, students in urban areas are more likely than those in suburban or rural areas to report that most or some of the girls in their school are involved in gangs (34% vs. 10%). One-third of public school students (34%) report that none of the boys in their school are involved in gangs. Students in urban areas are more likely than those in suburban or rural areas to report that most or some of the boys in their school are involved in gangs (58% vs. 33%). (Exhibits 1.28 – 1.29) Most public school students (56%) report that girls are rarely or never the victims of violent acts. Half of public school students (51%) report that girls are rarely or never the aggressors in violent acts in their school. Nearly two-thirds of law enforcement officials (64%) report that girls' involvement as aggressors in violent acts has increased compared to five years ago. Only three percent of law enforcement officials report that girls' involvement has decreased. Public school teachers report a similar trend. Nearly half of teachers (45%) report that girls' involvement as aggressors in violent acts has increased compared to five years ago. Only six percent of teachers report that girls' involvement has decreased. (Exhibits 1.30 – Exhibits 1.32) Exhibit 1.26 Girls' Involvement With Gangs: Teachers and Law Enforcement Officials Q.215A In the past year at your school, has – girls' involvement with gangs increased, decreased or stayed about the same? Base: All respondents | | Total | Total Law | |------------------------|----------|------------------| | | Teachers | Enforcement | | Base | 1,000 | 100 | | | % | % | | | | | | Increased | 14 | 27 | | Decreased | 6 | 7 | | Stayed about the same | 56 | 56 | | No gangs (volunteered) | 14 | 9 | | Don't know | 9 | 1 | Exhibit 1.27 Boys' Involvement With Gangs: Teachers and Law Enforcement Officials Q.215B In the past year at your school, has – boys' involvement with gangs increased, decreased or stayed about the same? | | Total | Total Law | |------------------------|----------|-------------| | | Teachers | Enforcement | | Base | 1,000 | 100 | | | % | % | | | | | | Increased | 12 | 17 | | Decreased | 10 | 12 | | Stayed about the same | 58 | 65 | | No gangs (volunteered) | 13 | 5 | | Don't know | 6 | 1 | Exhibit 1.28 Girls' Involvement With Gangs: Student Location and Crime in Neighborhood Q.410 How many of the GIRLS in your school are involved in gangs – most, some, only a few or none? Base: All respondents | | | Student Location | | Crime in Ne | eighborhood | |------------|----------|------------------|----------|-------------|-------------| | | | | | | Hardly | | | Total | | Suburban | A Lot | Any | | | Students | Urban | or Rural | or Some | or None | | Base | 1,014 | 313 | 701 | 193 | 813 | | | % | % | % | % | % | | | | | | | | | Most | 3 | 7 | 2 | 9 | 2 | | Some | 14 | 27 | 9 | 28 | 10 | | Only a few | 35 | 38 | 34 | 38 | 35 | | None | 48 | 28 | 55 | 25 | 54 | | | | | | | | Exhibit 1.29 Boys' Involvement With Gangs: Student Location and Crime in Neighborhood Q.415 How many of the BOYS in your school are involved in gangs – most, some, only a few or none? | | | Student Location | | Crime in Ne | eighborhood | |------------|----------|------------------|----------|-------------|-------------| | | | | | | Hardly | | | Total | | Suburban | A Lot | Any | | | Students | Urban | or Rural | or Some | or None | | Base | 1,016 | 313 | 703 | 193 | 815 | | | % | % | % | % | % | | | | | | | | | Most | 14 | 22 | 10 | 25 | 10 | | Some | 26 | 36 | 22 | 37 | 24 | | Only a few | 26 | 23 | 27 | 21 | 28 | | None | 34 | 19 | 40 | 17 | 38 | | | | | | l . | | ${\bf Exhibit~1.30} \\ {\bf Girls~as~Victims:~Student~Location~and~Crime~in~Neighborhood}$ Q.225 How often are girls the VICTIMS of violent acts in your school – very often, often, sometimes, rarely or never? Base: All respondents | | | Student Location | | Crime in N | Neighborhood | |------------
----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | _ | Students | Urban | or Rural | or Some | or None | | Base | 1,024 | 317 | 707 | 191 | 826 | | | % | % | % | % | % | | | | | | | | | Very often | 8 | 11 | 6 | 15 | 6 | | Often | 7 | 12 | 5 | 11 | 6 | | Sometimes | 30 | 32 | 28 | 39 | 27 | | Rarely | 37 | 35 | 38 | 24 | 41 | | Never | 19 | 10 | 22 | 10 | 21 | Exhibit 1.31 Girls as Aggressors: Student Location and Crime in Neighborhood Q.230 How often are girls the aggressors, the people who do the violent acts in your school – very often, often, sometimes, rarely or never? | | | Student Location | | Crime in Ne | ighborhood | |------------|----------|------------------|----------|-------------|------------| | | | | | | Hardly | | | Total | | Suburban | A Lot or | Any or | | | Students | Urban | or Rural | Some | None | | Base | 1,020 | 317 | 703 | 193 | 821 | | | % | % | % | % | % | | | | | | | | | Very often | 6 | 12 | 3 | 8 | 5 | | Often | 10 | 14 | 8 | 13 | 8 | | Sometimes | 34 | 37 | 32 | 42 | 32 | | Rarely | 32 | 27 | 34 | 27 | 33 | | Never | 19 | 10 | 23 | 10 | 22 | | | | | | | | | | | | | | | Exhibit 1.32 Girls as Aggressors: Teacher and Law Enforcement Location Q.140 Compared to five years ago, has girls' involvement as aggressors in violent acts at your school/local public schools increased, decreased or stayed about the same? Base: All respondents | | | | | | Law Enforcement | | |--|----------|------------------|---------|----------|-----------------|----------| | | | | Teacher | Location | Loc | ation | | | | Total Law | | | | | | | Total | Enforce- | | Suburban | | Suburban | | | Teachers | ment | Urban | or Rural | Urban | or Rural | | Base | 1,000 | 100 | 305 | 695 | 36 | 67 | | | % | % | % | % | % | % | | | | | | | | | | Increased | 45 | 64 | 46 | 44 | 79 | 57 | | Decreased | 6 | 3 | 8 | 5 | - | 4 | | Stayed about the same | 42 | 29 | 39 | 44 | 15 | 36 | | Not in area five years ago (volunteered) | 4 | 2 | 3 | 5 | 3 | 1 | | Don't know | 2 | 2 | 3 | 2 | 3 | 1 | | Refused | * | - | * | - | - | - | ### **Impact on Teachers and Students Leaving Their School** As in 1993, the majority of public school teachers report that the problem of violence in their school is not a factor on teachers leaving their school (1993, 85%; 1998, 81%). However, those teachers whose schools have fair or poor quality of education, all or many minority students, or all or many lower income students are more likely to have the problem of violence as a factor on teachers leaving their school. (Exhibits 1.33 – 1.34) Four in 10 public school teachers (40%) report that the problem of violence in their school is a factor on students leaving their school. Those teachers whose schools have fair or poor quality of education, all or many minority students, or all or many lower income students are more likely to have the problem of violence as a factor on students leaving their school. (Exhibit 1.35) Six in 10 public school students in grades 7 - 12 (63%) report that the problem of violence in their school is a factor on students leaving their school. Students in urban areas are more likely than those in suburban or rural areas to report that violence is a major factor on students leaving their school (22% vs. 7%). Students who have a lot or some crime in their neighborhood are more likely than those whose neighborhoods have hardly any or no crime to report this trend (24% vs. 9%). (Exhibits 1.36 - 1.38) Exhibit 1.33 Impact on Teachers Leaving School: Quality of Education, Minority Students and Lower Income Students Q.605 How much of a factor would you say the problem of violence in your school is on teachers leaving your school – a major factor, a minor factor or not a factor? Base: All respondents (Teachers) | | | Quality of Education | | Minority Students | | | Lower Income
Students | | | | |--------------|-------------------|----------------------|------|-------------------|----------------|------|--------------------------|----------------|------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510 | 425 | 65 | 351 | 238 | 406 | 432 | 407 | 131 | | | % | % | % | % | % | % | % | % | % | % | | Major factor | 2 | 1 | 1 | 18 | 5 | 1 | * | 4 | 1 | - | | Minor factor | 17 | 8 | 25 | 33 | 27 | 15 | 9 | 26 | 12 | 4 | | Not a factor | 81 | 91 | 73 | 49 | 68 | 84 | 91 | 70 | 87 | 96 | | Don't know | * | - | * | - | * | - | - | - | - | - | Exhibit 1.34 Impact on Teachers Leaving School: Five Year Trend Q.605 How much of a factor would you say the problem of violence in your school is on teacher leaving your school – a major factor, a minor factor or not a factor? Base: All respondents (Teachers) ## Exhibit 1.35 Impact on Students Leaving School: Quality of Education, Minority Students and Lower Income Students Q.607 How much of a factor would you say the problem of violence in your school is on STUDENTS leaving your school – a major factor, a minor factor or not a factor? Base: All respondents (Teachers) | | | Quality of Education | | Minority Students | | | Lower Income
Students | | | | |--------------|-------------------|----------------------|-----------------|-------------------|----------------|----------|--------------------------|----------------|----------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000
% | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | Major factor | 3 | 1 | 4 | 17 | 7 | 1 | 1 | 7 | 1 | - | | Minor factor | 37 | 28 | 46 | 59 | 49 | 35 | 29 | 47 | 33 | 21 | | Not a factor | 59 | 71 | 50 | 23 | 42 | 63 | 70 | 46 | 65 | 79 | | Don't know | * | * | 1 | 1 | 1 | - | * | * | * | - | Exhibit 1.36 Impact on Students Leaving School: Student Location and Crime in Neighborhood Q.750 How much of a factor would you say the problem of violence in your school is on STUDENTS leaving your school – a major factor, a minor factor or not a factor? Base: Grades 7 - 12 | | | Student Location | | Crime in Ne | eighborhood | |----------------|----------|------------------|----------|-------------|-------------| | | | | | | Hardly | | | Total | | Suburban | A Lot | Any | | | Students | Urban | or Rural | or Some | or None | | Base | 586 | 222 | 364 | 128 | 455 | | | % | % | % | % | % | | A major factor | 13 | 22 | 7 | 24 | 9 | | A minor factor | 50 | 52 | 49 | 56 | 49 | | Not a factor | 37 | 26 | 43 | 20 | 42 | | | | | | | | ### Exhibit 1.37 Impact on Teachers Leaving School: Law Enforcement Q.605 How much of a factor would you say the problem of violence in local public schools is on teachers leaving their school – a major factor, a minor factor or not a factor? Base: All respondents (Law Enforcement) | | Total Law | |--------------|-------------| | | Enforcement | | Base | 100 | | | % | | Major factor | 13 | | Minor factor | 33 | | Not a factor | 51 | | Don't know | 3 | Exhibit 1.38 Impact on Students Leaving School: Law Enforcement Q.607 How much of a factor would you say the problem of violence in local public schools is on students leaving their school – a major factor, a minor factor or not a factor? Base: All respondents (Law Enforcement) | | Total Law | |--------------|-------------| | | Enforcement | | Base | 100 | | | % | | Major factor | 10 | | Minor factor | 57 | | Not a factor | 32 | | Don't know | 1 | #### **CHAPTER 2: TEACHERS' AND STUDENTS' EXPERIENCES** ### **Feeling Safe at School** Nearly all public school teachers (99%) and students (92%) feel safe when they are at school. However, both teachers and students who are in urban locations are less likely than those who are in suburban or rural locations to feel very safe when they are at school (Teachers: 66% vs. 79%; Students: 44% vs. 61%). Teachers whose schools have a fair or poor quality of education, all or many minority students, or all or many lower income students are less likely than others to feel very safe at school. Students whose grades are good or fair are more likely than those with poor grades to feel very safe at school (59% vs. 40%). As in 1993, the majority of teachers feel very safe when they are at school (1998, 75%; 1993, 77%). (Exhibits 2.1 – 2.9) Public school students in the current study are more likely than those in 1993 to feel very safe when they are at school (56% vs. 50%). However, two in 10 public school students (21%) feel less safe in their school building than in their neighborhood. Students in urban locations are more likely than those in suburban or rural areas to feel less safe in their school building than in their neighborhood (26% vs. 19%). Students who have a lot or some crime in their neighborhood are more likely than those who have hardly any or no crime to feel more safe in their school than in their neighborhood (27% vs. 12%). (Exhibits 2.10 – 2.11) Exhibit 2.1 Feeling Safe at School: Location Q.145/305~ How safe do YOU feel when you are at school do you feel very safe, somewhat safe, not very safe or not at all safe? Base: All respondents (Teachers and Students) | | | | Teacher
Location | | Student
Location | | | |-----------------|-------------------|----------------|---------------------|----------------------|---------------------|----------------------|--| | | Total
Teachers | Total Students | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | | Base | 1,000 | 1,040 | 305 | 695 | 322 | 718 | | | | % | % | % | % | % | % | | | | | | | | | | | | Safe | 99 | 92 | 97 | 99 | 88 | 94 | | | Very safe | 75 | 56 | 66 | 79 | 44 | 61 | | | Somewhat safe | 23 | 36 | 31 | 20 | 44 | 33 | | | Not Safe | 1 | 8 | 3 | 1 | 12 | 6 | | | Not very safe | 1 | 5 | 3 | * | 10 | 3 | | | Not at
all safe | * | 2 | * | * | 2 | 2 | | | Don't know | * | - | - | * | - | - | | # Exhibit 2.2 Feeling Safe at School: Quality of Education, Minority Students and Lower Income Students Q.145 How safe do YOU feel when you are at school – do you feel very safe, somewhat safe, not very safe or not at all safe? Base: All respondents (Teachers) | | | Quality of Education | | | Minority Students | | | Lower Income
Students | | | |-----------------|-------------------|----------------------|----------|-----------------|-------------------|----------|----------------|--------------------------|----------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 % | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | Safe | 99 | 99 | 99 | 93 | 98 | 99 | 99 | 98 | 100 | 99 | | Very safe | 75 | 86 | 69 | 38 | 70 | 74 | 80 | 69 | 80 | 85 | | Somewhat safe | 23 | 14 | 30 | 55 | 27 | 25 | 19 | 29 | 20 | 14 | | Not Safe | 1 | 1 | 1 | 7 | 2 | 1 | 1 | 2 | * | 1 | | Not very safe | 1 | * | 1 | 6 | 2 | * | 1 | 2 | * | 1 | | Not at all safe | * | * | * | 1 | 1 | * | - | 1 | - | - | | Don't know | * | * | - | - | - | * | - | - | - | - | Exhibit 2.3 Feeling Safe at School: Grades and Gender Q.305 How safe do YOU feel when you are at school – do you feel very safe, somewhat safe, not very safe or not at all safe? Base: All respondents (Students) | | | Student | Grades | Student | t Gender | |-----------------|----------|---------|---------|---------|----------| | | Total | Good or | Good or | | · | | | Students | Fair | Poor | Male | Female | | Base | 1,040 | 878 | 109 | 502 | 538 | | | % | % | % | % | % | | | | | | | | | Very safe | 56 | 59 | 40 | 56 | 57 | | Somewhat safe | 36 | 34 | 51 | 34 | 38 | | Not very safe | 5 | 5 | 5 | 7 | 4 | | Not at all safe | 2 | 2 | 5 | 4 | 1 | Exhibit 2.4 Feeling Safe at School: Five Year Trend Q.145/305 How safe do YOU feel when you are at school – do you feel very safe, somewhat safe, not very safe or not at all safe? Base: All respondents (Students and Teachers) Percentage saying "Very safe" Exhibit 2.5 Feeling Safe at School: Teacher Location and Five Year Trend Q.145 How safe do YOU feel when you are at school – do you feel very safe, somewhat safe, not very safe or not at all safe? Base: All respondents (Teachers) | | | | 19 | 993 | 1998 | | |-----------------|---------------------------|---------------------------|-------|----------------------|-------|----------------------| | | Total
Teachers
1993 | Total
Teachers
1998 | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base: | 1,000 | 1,000 | 270 | 730 | 305 | 695 | | | % | % | % | % | % | % | | Very safe | 77 | 75 | 64 | 82 | 66 | 79 | | Somewhat safe | 22 | 23 | 35 | 17 | 31 | 20 | | Not very safe | 1 | 1 | 2 | 1 | 3 | * | | Not at all safe | * | * | - | * | * | * | | Not sure | * | * | - | * | - | * | Exhibit 2.6 Feeling Safe at School: Student Location and Five Year Trend Q.305 How safe do YOU feel when you are at school – do you feel very safe, somewhat safe, not very safe or not at all safe? | | | | 19 | 993 | 1998 | | |-----------------|----------|----------|-------|----------|-------|----------| | | Total | Total | | | | | | | Students | Students | | Suburban | | Suburban | | _ | 1993 | 1998 | Urban | or Rural | Urban | or Rural | | Base: | 1,232 | 1,040 | 436 | 796 | 322 | 718 | | | % | % | % | % | % | % | | | | | | | | | | Very safe | 50 | 56 | 45 | 54 | 44 | 61 | | Somewhat safe | 40 | 36 | 44 | 37 | 44 | 33 | | Not very safe | 4 | 5 | 6 | 3 | 10 | 3 | | Not at all safe | 3 | 2 | 4 | 3 | 2 | 2 | | Not sure | 3 | - | 1 | 4 | - | - | Exhibit 2.7 Feeling Safe at School: Teacher School Level and Five Year Trend Q.145 How safe do YOU feel when you are at school – do you feel very safe, somewhat safe, not very safe or not at all safe? Base: All respondents (Teachers) | | | | 19 | 93 | 1998 | | |-----------------|-------------------|-------------------|-----------------|-----|---------|---------| | | Total
Teachers | Total
Teachers | Elemen- Second- | | Elemen- | Second- | | | 1993 | 1998 | tary | ary | tary | ary | | Base: | 1,000 | 1,000 | 336 | 664 | 253 | 667 | | | % | % | % | % | % | % | | Very safe | 77 | 75 | 80 | 75 | 77 | 74 | | Somewhat safe | 22 | 23 | 18 | 24 | 22 | 24 | | Not very safe | 1 | 1 | 1 | 1 | * | 1 | | Not at all safe | * | * | * | * | 1 | * | | Not sure | * | * | * | - | - | * | Exhibit 2.8 Feeling Safe at School: Student School Level and Five Year Trend Q.305 How safe do YOU feel when you are at school – do you feel very safe, somewhat safe, not very safe or not at all safe? | | | | 1993 | | 1998 | | |-----------------|----------|----------|---------|---------|---------|---------| | | Total | Total | | | | | | | Students | Students | Elemen- | Second- | Elemen- | Second- | | _ | 1993 | 1998 | tary | ary | tary | ary | | Base: | 1,232 | 1,040 | 508 | 724 | 442 | 598 | | | % | % | % | % | % | % | | | | | | | | | | Very safe | 50 | 56 | 59 | 44 | 62 | 53 | | Somewhat safe | 40 | 36 | 26 | 50 | 30 | 40 | | Not very safe | 4 | 5 | 5 | 4 | 7 | 4 | | Not at all safe | 3 | 2 | 5 | 1 | 2 | 3 | | Not sure | 3 | - | 5 | 1 | - | - | Exhibit 2.9 Feeling Safe at School: Teacher Gender and Five Year Trend Q.145 How safe do YOU feel when you are at school – do you feel very safe, somewhat safe, not very safe or not at all safe? Base: All respondents (Teachers) | | | | 1993 | | 1998 | | |-----------------|----------|----------|------|--------|------|--------| | | Total | Total | | | | _ | | | Teachers | Teachers | | | | | | | 1993 | 1998 | Male | Female | Male | Female | | Base: | 1,000 | 1,000 | 370 | 630 | 395 | 605 | | | % | % | % | % | % | % | | | | | | | | | | Very safe | 77 | 75 | 78 | 76 | 77 | 74 | | Somewhat safe | 22 | 23 | 21 | 22 | 21 | 25 | | Not very safe | 1 | 1 | 1 | 1 | 2 | 1 | | Not at all safe | * | * | * | * | 1 | * | | Not sure | * | * | * | - | * | - | Exhibit 2.10 Feeling Safe at School: Student Gender and Five Year Trend Q.305 How safe do YOU feel when you are at school – do you feel very safe, somewhat safe, not very safe or not at all safe? | | | | 1993 | | 1998 | | |-----------------|----------|----------|------|--------|------------|--------| | | Total | Total | | | | | | | Students | Students | | | | | | | 1993 | 1998 | Male | Female | Male | Female | | Base: | 1,232 | 1,040 | 579 | 643 | 502 | 538 | | | % | % | % | % | % | % | | *** | ~ 0 | ~ 0 | 40 | ×0 | F 0 | | | Very safe | 50 | 56 | 48 | 53 | 56 | 57 | | Somewhat safe | 40 | 36 | 41 | 38 | 34 | 38 | | Not very safe | 4 | 5 | 5 | 4 | 7 | 4 | | Not at all safe | 3 | 2 | 4 | 2 | 4 | 1 | | Not sure | 3 | - | 3 | 2 | - | - | ## Exhibit 2.11 Safety of School Compared to Neighborhood: Student Location and Crime in Neighborhood Q.745 Compared to your neighborhood, do you feel more safe in your school building, less safe or about as safe? | | | Student Location | | Crime in Neighborhoo | | |---|----------|------------------|----------|----------------------|---------| | | | | | | Hardly | | | Total | | Suburban | A Lot | Any | | | Students | Urban | or Rural | or Some | or None | | Base | 1,012 | 314 | 698 | 189 | 816 | | | % | % | % | % | % | | | | | | | | | I feel more safe in my school building than in my neighborhood. | 16 | 18 | 15 | 27 | 12 | | I feel less safe in my school building than in my neighborhood. | 21 | 26 | 19 | 17 | 22 | | I feel about as safe in my school building as in my neighborhood. | 63 | 57 | 66 | 56 | 65 | ### **Concerns About School Violence** The majority of public school teachers (85%) are not worried about being physically attacked in or around their school. Less than one percent of public school teachers are very worried about being physically attacked in or around their school. Teachers whose school has fair or poor quality of education, all or many minority students, or all or many lower income students are more likely than others to be worried about being physically attacked in or around their school. Two-thirds of public school students (67%) are not worried about being physically attacked in or around their school. Students in urban areas (44% vs. 28% of non-urban students) and those whose neighborhoods have a lot or some crime (45% vs. 29% who see less crime) who are more likely than others to be worried about being physically attacked in or around their school. Although the majority of students are not worried, students in the current study are less likely than those in 1993 to be not worried at Furthermore, one-quarter of public school students in grades 7 – 12 all (37% vs. 48%). (26%) are very concerned about students at their school having easy access to handguns and other firearms and three in 10 public school students (30%) are very concerned about school shootings, like those that recently have been in the news, happening in their school. (Exhibits 2.12 - 2.16) Exhibit 2.12 Worries About Attacks: Quality of Education, Minority Students and Lower Income Students Q.150 How worried are you about being physically attacked in or around your school – very worried, somewhat worried, not very worried or not at all worried? Base: All respondents (Teachers) | | | Quality of Education | | Minority Students | | Lower Income
Students | | | | | |--------------------|-------------------|----------------------|------|-------------------|----------------|--------------------------|----------------|----------------|------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510 | 425 | 65 | 351 | 238 | 406 | 432 | 407 | 131 | | | % | % | % | % | % | % | % | % | % | % | | Worried | 15 | 11 | 16 | 35 | 21 | 12 | 11 | 21 | 9 | 8 | |
Very worried | * | 1 | * | - | 1 | * | * | 1 | - | - | | Somewhat worried | 14 | 10 | 15 | 35 | 20 | 11 | 11 | 20 | 9 | 8 | | Not Worried | 85 | 89 | 84 | 65 | 79 | 88 | 89 | 79 | 91 | 92 | | Not very worried | 33 | 27 | 38 | 43 | 37 | 35 | 28 | 38 | 32 | 20 | | Not at all worried | 53 | 62 | 46 | 22 | 42 | 53 | 61 | 41 | 59 | 72 | Exhibit 2.13 Worries About Attacks: Student Location and Crime in Neighborhood Q.315 How worried are you about being physically attacked (hurt by someone else) in or around your school – very worried, somewhat worried, not very worried or not at all worried? | | | Student | t Location | Crime in Neighborhood | | | |--------------------|----------|---------|------------|-----------------------|---------|--| | | | | | | Hardly | | | | Total | | Suburban | A Lot | Any | | | | Students | Urban | or Rural | or Some | or None | | | Base | 1,036 | 322 | 714 | 196 | 832 | | | | % | % | % | % | % | | | | | | | | | | | Worried | 33 | 44 | 28 | 45 | 29 | | | Very worried | 15 | 19 | 14 | 21 | 14 | | | Somewhat worried | 17 | 25 | 15 | 24 | 15 | | | Not Worried | 67 | 56 | 72 | 55 | 71 | | | Not very worried | 30 | 28 | 32 | 31 | 30 | | | Not at all worried | 37 | 29 | 40 | 24 | 41 | | | | | | | | | | | | | | | | | | Exhibit 2.14 Worries About Attacks: Five Year Trend Q.315 How worried are you about being physically attached (hurt by someone else) in or around your school? Are you very worried, somewhat worried, not very worried or not at all worried? Exhibit 2.15 Concern About Access to Weapons: Student Location and Crime in Neighborhood Q.625 How concerned are you about students at your school having easy access to handguns and other firearms – very concerned, somewhat concerned, not very concerned or not at all concerned? Base: Grades 7 - 12 | | | Student | t Location | Crime in Neighborhood | | |----------------------|----------|---------|------------|-----------------------|---------| | | | | | | Hardly | | | Total | | Suburban | A Lot | Any | | _ | Students | Urban | or Rural | or Some | or None | | Base | 591 | 225 | 366 | 133 | 455 | | | % | % | % | % | % | | Very concerned | 26 | 37 | 20 | 35 | 23 | | Somewhat concerned | 24 | 23 | 25 | 29 | 23 | | Not very concerned | 29 | 19 | 36 | 20 | 32 | | Not at all concerned | 20 | 22 | 20 | 16 | 22 | Exhibit 2.16 Concern About School Shootings: Student Location and Crime in Neighborhood Q.310 How concerned are you about school shootings (like those that recently have been in the news) happening in your school – very concerned, somewhat concerned, not very concerned or not at all concerned? | | | Student | t Location | Crime in Ne | eighborhood | |----------------------|----------|---------|------------|-------------|-------------| | | | | | | Hardly | | | Total | | Suburban | A Lot | Any | | | Students | Urban | or Rural | or Some | or None | | Base | 1,031 | 320 | 711 | 197 | 827 | | | % | % | % | % | % | | | | | | | | | Very concerned | 30 | 32 | 29 | 37 | 28 | | Somewhat concerned | 21 | 26 | 19 | 26 | 19 | | Not very concerned | 24 | 19 | 26 | 19 | 25 | | Not at all concerned | 25 | 22 | 27 | 18 | 28 | | | | | | J. | | ### **Personal Experiences With Violence** Most public school students (60%) have had a student verbally insult them in the past year. Nearly half of public school students have had a student push, shove, grab or slap them (49%) or have had a student steal something from them (47%) in the past year. Four in 10 public school students (37%) have had a student threaten them in the past year, and one-quarter of students (25%) have had a student kick or bite them or hit them with a fist. Male students and students with poor grades are more likely than others to have had these experiences. Few students have had a student threaten them with a knife or gun (5%) or use a knife on them or fire a gun at them (3%) in the past year. (Exhibit 2.11 – 2.24) One-quarter of public school students (24%) report that they have been a victim of a violent act that occurred in a school building, on school grounds or in the school neighborhood. In 1993, one-quarter of students (23%) reported that they have been the victim of a violent act that occurred in or around school. Male students are more likely than female students to have been a victim of a violent act in or around school (31% vs. 18%). Also, students with poor grades are more likely than those with good or fair grades to have been a victim of school violence (45% vs. 20%). (Exhibit 2.25) One in six public school teachers (16%) has been a victim of a violent act that occurred in or around school. One in eight public school teachers (13%) has been a victim of a violent act that occurred in the school building. Teachers whose school's quality of education is fair or poor are more likely than those whose quality of education is excellent (35% vs. 13%) or good (35% vs. 16%) to haven been the victim of school violence. Compared to five years ago, slightly more public school teachers have been the victim of a violent act that occurred in or around school (1993, 11%). (Exhibits 2.26 – 2.33) Nine in 10 public school teachers who have been the victim of violence (90%) have had a student commit these violent acts against them. Five percent of teachers who have been victims of violence have had parents commit the violence. The majority of teachers who have been the victims of violence (92%) reported these violent incidents to school officials or the police. In contrast, only one-third of student victims (34%) reported these incidents. One-third of law enforcement officials (34%) think that teachers who are nearby acts of violence in local public schools report all of those incidents to the proper authorities. (Exhibits 2.34 - 2.37) Four in 10 public school students have verbally insulted someone (44%) or pushed, shoved, grabbed or slapped someone (37%) in or around school. Two in 10 public school students have threatened another student (22%) or kicked or bit someone or hit someone with a fist (20%) in or around school. One in 10 public school students (12%) has stolen something from someone. Male students and students with poor grades are more likely than others to have committed these types of violence. Few students have threatened a teacher (3%), threatened someone with a knife or gun (2%), or used or fired a gun (2%). (Exhibits 2.38 - 2.46) Exhibit 2.17 Types of Violence Students Have Experienced (Verbal Insults): Grades and Gender Q.320A In the past year, have the following things happened to you in your school, or not? A student verbally insulted you. | | | Student | Grades | Student Gender | | | |----------------------|----------|---------|--------|----------------|--------|--| | | Total | Good or | | | | | | | Students | Fair | Poor | Male | Female | | | Base | 1,013 | 861 | 102 | 489 | 524 | | | | % | % | % | % | % | | | | | | | | | | | Yes, has happened | 60 | 59 | 67 | 64 | 55 | | | No, has not happened | 40 | 41 | 33 | 36 | 45 | | | | | l | | | | | Exhibit 2.18 Types of Violence Students Have Experienced (Student Threats): Grades and Gender Q.320B In the past year, have the following things happened to you in your school or not? A student threatened you. Base: All respondents | | | Student Grades | | Student Gender | | |----------------------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,013 | 861 | 101 | 488 | 525 | | | % | % | % | % | % | | | | | | | | | Yes, has happened | 37 | 36 | 46 | 47 | 26 | | No, has not happened | 63 | 64 | 54 | 53 | 74 | Exhibit 2.19 Types of Violence Students Have Experienced (Pushes, Shoves, Grabs and Slaps): Grades and Gender Q.320C In the past year, have the following things happened to you in your school or not? A student pushed, shoved, grabbed or slapped you. | | | Student Grades | | Student Gender | | |----------------------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,016 | 865 | 101 | 489 | 527 | | | % | % | % | % | % | | | | | | | | | Yes, has happened | 49 | 48 | 54 | 58 | 39 | | No, has not happened | 51 | 52 | 46 | 42 | 61 | Exhibit 2.20 Types of Violence Students Have Experienced (Kicks and Bites): Grades and Gender Q.320D In the past year, have the following things happened to you in your school or not? A student kicked or bit you or hit you with a fist. Base: All respondents | | | Student Grades | | Student Gender | | |----------------------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,015 | 860 | 105 | 487 | 528 | | | % | % | % | % | % | | | | | | | | | Yes, has happened | 25 | 23 | 30 | 35 | 14 | | No, has not happened | 75 | 77 | 70 | 65 | 86 | Exhibit 2.21 Types of Violence Students Have Experienced (Threats With Knife or Gun): Grades and Gender Q.320E In the past year, have the following things happened to you in your school or not? A student threatened you with a knife or gun. | | | Student Grades | | Student Gender | | |----------------------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,008 | 855 | 103 | 484 | 524 | | | % | % | % | % | % | | Yes, has happened | 5 | 5 | 8 | 6 | 4 | | No, has not happened | 95 | 95 | 92 | 94 | 96 | ### Exhibit 2.22 Types of Violence Students Have Experienced (Use of Knife or Gun): Grades and Gender Q.320F In the past year, have the following things happened to you in your school or not? A student used a knife on you or fired a gun at you. Base: All respondents | | | Student Grades | | Student Gender | | |----------------------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,000 | 851
| 100 | 480 | 520 | | | % | % | % | % | % | | | | | | | | | Yes, has happened | 3 | 2 | 6 | 5 | * | | No, has not happened | 97 | 98 | 94 | 95 | 100 | Exhibit 2.23 Types of Violence Students Have Experienced (Stealing): Grades and Gender Q.320G In the past year, have the following things happened to you in your school or not? A student stole something from you. | | | Student Grades | | Student Gender | | |----------------------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,007 | 855 | 101 | 488 | 519 | | | % | % | % | % | % | | Yes, has happened | 47 | 45 | 58 | 52 | 42 | | No, has not happened | 53 | 55 | 42 | 48 | 58 | Exhibit 2.24 Types of Violence Students Have Experienced (Something Else): Grades and Gender Q.320~H~ In the past year, have the following things happened to you in your school or not? A student did something else to you. Base: All respondents | | | Student Grades | | Student Gender | | |----------------------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,044 | 882 | 109 | 504 | 540 | | | % | % | % | % | % | | | | | | | | | Yes, has happened | 4 | 4 | 7 | 4 | 4 | | No, has not happened | 96 | 96 | 93 | 96 | 96 | Exhibit 2.25 Student Victims of Violence: Grades and Gender Q.325 Have you EVER been the victim of a violent act that occurred in a school building, on school grounds or in the school neighborhood? | | | Student Grades | | Student Gender | | |---|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,023 | 866 | 105 | 491 | 532 | | | % | % | % | % | % | | | | | | | | | Yes | 24 | 20 | 45 | 31 | 18 | | Yes, in school building | 8 | 7 | 17 | 10 | 5 | | Yes, on school grounds | 10 | 9 | 17 | 11 | 8 | | Yes, in school neighborhood | 7 | 5 | 11 | 9 | 5 | | No, I have never been the victim of a violent act in or around school | 76 | 80 | 55 | 69 | 82 | ## Exhibit 2.26 Teacher Victims of Violence: Quality of Education, Minority Students and Lower Income Students Q.155 Have you EVER been the victim of a violent act that occurred in or around school or not? Base: All respondents (Teachers) | | | | | | | | Lower Income | | | | |--|-------------------|----------------------|------|-------------------|----------------|----------|----------------|----------------|------|----------------| | | | Quality of Education | | Minority Students | | Students | | S | | | | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510 | 425 | 65 | 351 | 238 | 406 | 432 | 407 | 131 | | | % | % | % | % | % | % | % | % | % | % | | Victim of violence | 16 | 13 | 16 | 35 | 18 | 15 | 14 | 18 | 15 | 14 | | Yes, victim of violence in school building | 13 | 10 | 14 | 35 | 16 | 13 | 11 | 15 | 12 | 12 | | Yes, victim of violence on school grounds | 2 | 3 | 2 | - | 2 | 2 | 2 | 3 | 2 | 2 | | Yes, victim of violence in school neighborhood | * | * | * | - | - | * | * | - | * | - | | No, have not been a victim of a violent act | 84 | 87 | 84 | 65 | 82 | 85 | 86 | 82 | 85 | 86 | Exhibit 2.27 Teacher Victims of Violence: Five Year Trend Q. 155 Have you ever been the victim of a violent act that occurred in or around school or not? Base: All respondents (Teachers) ## Exhibit 2.28 Teacher Victims of Violence: Teacher Location and Five Year Trend Q. 155 Have you ever been the victim of a violent act that occurred in or around school or not? Base: All respondents (Teachers) | | | | 1993 | | 1998 | | |---|----------|----------|-------|----------|-------|----------| | | Total | Total | | | | | | | Teachers | Teachers | | Suburban | | Suburban | | _ | 1993 | 1998 | Urban | or Rural | Urban | or Rural | | Base: | 1,000 | 1,000 | 270 | 730 | 305 | 695 | | | % | % | % | % | % | % | | Yes, victim of violence (net) | 11 | 16 | 14 | 10 | 19 | 14 | | No, have not been a victim of a violent act | 89 | 84 | 86 | 89 | 81 | 86 | Exhibit 2.29 Student Victims of Violence: Student Location and Five Year Trend Q. 325* Have you ever been the victim of a violent act that occurred in a school building, on school grounds or in the school neighborhood? | | | | 1993 | | 1998 | | |----------|----------|----------|-------|----------|-------|----------| | | Total | Total | | | | | | | Students | Students | | Suburban | | Suburban | | _ | 1993 | 1998 | Urban | or Rural | Urban | or Rural | | Base: | 1,217 | 1,023 | 432 | 785 | 313 | 710 | | | % | % | % | % | % | % | | Yes | 23 | 24 | 24 | 23 | 28 | 23 | | No | 70 | 76 | 69 | 70 | 72 | 77 | | Not sure | 7 | - | 7 | 8 | - | - | ^{*} Have you ever been the victim of a violent act that occurred in or around school or not? (1993) Exhibit 2.30 Teacher Victims of Violence: Teacher School Level and Five Year Trend Q. 155 Have you ever been the victim of a violent act that occurred in or around school or not? Base: All respondents (Teachers) | | | | 1993 | | 1998 | | |---|----------|----------|---------|---------|---------|---------| | | Total | Total | | | | _ | | | Teachers | Teachers | Elemen- | Second- | Elemen- | Second- | | _ | 1993 | 1998 | tary | ary | tary | ary | | Base: | 1,000 | 1,000 | 336 | 664 | 253 | 667 | | | % | % | % | % | % | % | | Yes, victim of violence (net) | 11 | 16 | 10 | 12 | 16 | 14 | | No, have not been a victim of a violent act | 89 | 84 | 90 | 88 | 84 | 86 | Exhibit 2.31 Student Victims of Violence: Student School Level and Five Year Trend Q. 325* Have you ever been the victim of a violent act that occurred in a school building, on school grounds or in the school neighborhood? | | | | 1993 | | 1998 | | |----------|----------|----------|---------|---------|---------|---------| | | Total | Total | | | | | | | Students | Students | Elemen- | Second- | Elemen- | Second- | | _ | 1993 | 1998 | tary | ary | tary | ary | | Base: | 1,217 | 1,023 | 495 | 722 | 433 | 590 | | | % | % | % | % | % | % | | Yes | 23 | 24 | 27 | 20 | 24 | 25 | | No | 70 | 76 | 65 | 73 | 76 | 75 | | Not sure | 7 | - | 9 | 7 | - | - | ^{*} Have you ever been the victim of a violent act that occurred in or around school or not? (1993) ### Exhibit 2.32 Teacher Victims of Violence: Teacher Gender and Five Year Trend Q. 155 Have you ever been the victim of a violent act that occurred in or around school or not? Base: All respondents (Teachers) | | | | 1993 | | 19 | 998 | |---|---------------------------|---------------------------|----------|----------|----------|----------| | | Total
Teachers
1993 | Total
Teachers
1998 | Male | Female | Male | Female | | Base: | 1,000
% | 1,000
% | 370
% | 630
% | 395
% | 605
% | | Yes, victim of violence (net) | 11 | 16 | 13 | 10 | 18 | 14 | | No, have not been a victim of a violent act | 89 | 84 | 87 | 90 | 82 | 86 | Exhibit 2.33 Student Victims of Violence: Student Gender and Five Year Trend Q. 325* Have you ever been the victim of a violent act that occurred in a school building, on school grounds or in the school neighborhood? | | | | 19 | 993 | 1998 | | |----------|---------------------------|---------------------------|----------|----------|----------|----------| | | Total
Students
1993 | Total
Students
1998 | Male | Female | Male | Female | | Base: | 1,217
% | 1,023
% | 370
% | 630
% | 395
% | 605
% | | Yes | 23 | 24 | 30 | 16 | 31 | 18 | | No | 70 | 76 | 63 | 77 | 69 | 82 | | Not sure | 7 | - | 9 | 7 | - | - | ^{*} Have you ever been the victim of a violent act that occurred in or around school or not? (1993) Exhibit 2.34 Perpetrators of Violence: Quality of Education, Minority Students and Lower Income Students Q.170 Who committed this/these violent act(s)? Base: Victim of violence (Teachers) | | | Quality of Education | | Minority Students | | Lower Income
Students | | | | | |--------------------------------|-------------------|----------------------|---------|-------------------|----------------|--------------------------|----------------|----------------|---------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 157
% | 65
% | 69
% | 23
% | 64
% | 36
% | 57
% | 77
% | 60
% | 18
% | | | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | | Student | 90 | 92 | 90 | 83 | 86 | 94 | 91 | 90 | 92 | 89 | | Parent | 5 | 2 | 6 | 13 | 6 | 6 | 4 | 6 | 3 | - | | Another school employee | - | - | - | - | - | - | - | - | - | - | | Another teacher/faculty member | - | - | - | - | - | - | - | - | - | - | | Someone else (specify) | 4 | 3 | 4 | 4 | 5 | - | 5 | 1 | 5 | 11 | | Don't know | 1 | 3 | - | - | 3 | - | - | 3 | - | - | # Exhibit 2.35 Reporting Violent Incidents: Quality of Education, Minority Students and Lower Income Students Q.180 Did you report (this/these) incident(s) to school officials or the police or not? Base: Victim of violence (Teachers) | | | Quality of Education | | Minority Students | | Lower Income
Students | | | | | |---|-------------------|----------------------|---------|-------------------|----------------|--------------------------|----------------|----------------|---------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 157
% | 65
% | 69
% | 23
% | 64
% | 36
% | 57
% | 77
% | 60
% | 18
% | | Yes, reported to
school official/police | 92 | 91 | 93 | 96 | 92 | 94 | 91 | 96 | 90 | 83 | | No, did not report to school official/police | 6 | 8 | 6 | - | 5 | 6 | 7 | 3 | 7 | 17 | | School official/police officer was there when it happened (volunteered) | 2 | 2 | 1 | 4 | 3 | - | 2 | 1 | 3 | - | Exhibit 2.36 Reporting Violent Incidents: Five Year Trend Q.180 Did you report (this/these) incident(s) to school officials or the police or not? Base: Victim of violence (Teachers and Students) Percentage saying "Yes" # Exhibit 2.37 Reporting Violent Incidents: Law Enforcement Location Q.440 When acts of violence occur in the local public schools, do you think teachers who are nearby report all, some or only a few of those incidents to the proper authorities? Base: All respondents (Law Enforcement) | | | Law Enforcement Location | | | | | |------------|-------------|--------------------------|-------------|--|--|--| | | Total Law | | Suburban or | | | | | | Enforcement | Urban | Rural | | | | | Base | 100 | 33 | 67 | | | | | | % | % | % | | | | | All | 34 | 36 | 33 | | | | | Some | 44 | 48 | 42 | | | | | Only a few | 20 | 12 | 24 | | | | | Don't know | 2 | 3 | 1 | | | | ${\bf Exhibit~2.38} \\ {\bf Types~of~Violence~Students~Have~Committed~(Verbal~Insults):~Grades~and~Gender}$ $Q.335A\;$ Have YOU ever DONE any of the following things, in or around school or not? Verbally insulted someone. | | | Student Grades | | Student Gender | | |------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,015 | 865 | 100 | 487 | 528 | | | % | % | % | % | % | | | | | | | | | Yes | 44 | 45 | 59 | 51 | 38 | | No | 56 | 55 | 41 | 49 | 62 | Exhibit 2.39 Types of Violence Students Have Committed (Threats to Students): Grades and Gender Q.335B Have YOU ever DONE any of the following things, in or around school or not? \dots Threatened another student. Base: All respondents (Students) | | | Student Grades | | Student | Gender | |------|----------|----------------|------|---------|--------| | | Total | Good or | | | _ | | | Students | Fair | Poor | Male | Female | | Base | 1,011 | 859 | 103 | 486 | 525 | | | % | % | % | % | % | | | | | | | | | Yes | 22 | 20 | 41 | 30 | 13 | | No | 78 | 80 | 59 | 70 | 87 | Exhibit 2.40 Types of Violence Students Have Committed (Threats to Teachers): Grades and Gender Q.335C Have YOU ever DONE any of the following things, in or around school or not? \dots Threatened a teacher. | | | Student Grades | | Student | t Gender | |------|----------|----------------|------|---------|----------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,009 | 857 | 103 | 481 | 528 | | | % | % | % | % | % | | | _ | _ | _ | | | | Yes | 3 | 2 | 9 | 5 | 1 | | No | 97 | 98 | 91 | 95 | 99 | # Exhibit 2.41 Types of Violence Students Have Committed (Pushes, Shoves, Grabs and Slaps): Grades and Gender Q.335D Have YOU ever DONE any of the following things, in or around school or not? Pushed, shoved, grabbed or slapped someone else. Base: All respondents (Students) | | | Student Grades | | Student | t Gender | |------|----------|----------------|------|---------|----------| | | Total | Good or | | | _ | | | Students | Fair | Poor | Male | Female | | Base | 1,015 | 863 | 104 | 486 | 529 | | | % | % | % | % | % | | | | | | | | | Yes | 37 | 36 | 54 | 49 | 24 | | No | 63 | 64 | 46 | 51 | 76 | | | | l | | | | Exhibit 2.42 Types of Violence Students Have Committed (Kicks and Bites): Grades and Gender Q.335E Have YOU ever DONE any of the following things, in or around school or not? \dots Kicked or bit someone or hit someone with a fist. | | | Student Grades | | Student | t Gender | |------|----------|----------------|------|---------|----------| | | Total | Good or | | | _ | | | Students | Fair | Poor | Male | Female | | Base | 1,016 | 864 | 103 | 486 | 530 | | | % | % | % | % | % | | | | | | | | | Yes | 20 | 19 | 39 | 29 | 11 | | No | 80 | 81 | 61 | 71 | 89 | | | | | | | | # Exhibit 2.43 Types of Violence Students Have Committed (Threats With Knife or Gun): Grades and Gender Q.335F Have YOU ever DONE any of the following things, in or around school or not? \dots Threatened someone with a knife or gun. Base: All respondents (Students) | | | Student Grades | | Student Gender | | |------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,006 | 856 | 103 | 482 | 524 | | | % | % | % | % | % | | | | | | | | | Yes | 2 | 2 | 7 | 4 | 1 | | No | 98 | 98 | 93 | 96 | 99 | Exhibit 2.44 Types of Violence Students Have Committed (Use of Knife or Gun): Grades and Gender $Q.335G\;$ Have YOU ever DONE any of the following things, in or around school or not? Used a knife or fired a gun. | | | Student | Grades | Student Gender | | | |------|----------|---------|--------|----------------|--------|--| | | Total | Good or | | | _ | | | | Students | Fair | Poor | Male | Female | | | Base | 1,005 | 853 | 104 | 480 | 525 | | | | % | % | % | % | % | | | | | | | | | | | Yes | 2 | 1 | 5 | 4 | * | | | No | 98 | 99 | 95 | 96 | 100 | | | | | I | | | | | # ${\bf Exhibit~2.45} \\ {\bf Types~of~Violence~Students~Have~Committed~(Stealing):~Grades~and~Gender}$ $\rm Q.335H$ - Have YOU ever DONE any of the following things, in or around school or not? Stolen something from someone. Base: All respondents (Students) | | | Student | Grades | Student Gender | | | |------|----------|---------|--------|----------------|--------|--| | | Total | Good or | | | _ | | | | Students | Fair | Poor | Male | Female | | | Base | 1,003 | 853 | 101 | 482 | 521 | | | | % | % | % | % | % | | | | | | | | | | | Yes | 12 | 11 | 18 | 17 | 7 | | | No | 88 | 89 | 82 | 83 | 93 | | # Exhibit 2.46 Types of Violence Students Have Committed (Something Else): Grades and Gender Q.335I Have YOU ever DONE any of the following things, in or around school or not? \dots Did something else to someone. | | | Student | Grades | Student Gender | | | |------|----------|---------|--------|----------------|--------|--| | | Total | Good or | | | | | | | Students | Fair | Poor | Male | Female | | | Base | 1,044 | 882 | 109 | 504 | 540 | | | | % | % | % | % | % | | | | | | | | | | | Yes | 2 | 2 | 1 | 2 | 3 | | | No | 98 | 98 | 99 | 98 | 97 | | #### **CHAPTER 3: PERSPECTIVES ON CAUSES** ### **Causes of Violence** As in 1993, the majority of public school teachers and law enforcement officials believe that the causes of violence in local public schools center on the family: lack of parental supervision at home (Teachers, 77%; Law Enforcement, 75%) and lack of family involvement (Teachers, 69%; Law Enforcement, 69%). Teachers whose schools have fair or poor quality of education, all or many minority students, or all or many lower income students are more likely than those who have excellent education, few or no minority students, or few or no lower income students to believe that lack of parental supervision at home, as well as other causes, are major factors contributing to the violence in their school. The cause of violence in schools most frequently cited by public school students in grades 7-12 is peer group pressure (50%). Involvement with drugs or alcohol is secondary school students' next most frequently cited cause of violence (39%). Students in the current study are more likely than students in 1993 to believe that involvement with drugs or alcohol is a major factor in why violence occurs at their school (39% vs. 23%). Teachers in the current study are also more likely than those in 1993 to believe that involvement with drugs or alcohol is a major factor (32% vs. 17%). In contrast to teachers' and law enforcement officials' focus on family, four in 10 students in grades 7-12 (36%) believe that lack of parental supervision at home is a major factor in why violence occurs at their school, and only one-quarter of students (25%) believe that lack of family involvement with the school is a major factor. (Exhibits 3.1-3.19) Exhibit 3.1 Causes of Violence (Race/Ethnicity): Location Q.405A/505A Now I want to ask you about why violence occurs at your school. Do you think the student's racial or ethnic background is a major factor, a minor factor or not a factor contributing to the violence in your school? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | | Teacher
Location | | | | Law
Enforcement
Location | | |--------------|-------------------|----------------|--------------------------|---------------------|----------------------|-------|----------------------|--------------------------------|----------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 590 | 100 | 305 | 695 | 223 | 367 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | | | | | | | | | | | | Major factor | 20 | 20 | 11 | 29 | 16 | 27 | 16 | 6 | 13 | | Minor factor | 42 | 41 | 53 | 43 | 41 | 38 | 43 | 61 | 49 | | Not a factor | 38 | 39 | 35 | 28 | 42 | 35 | 41 | 30 | 37 | | Don't know | * | - | 1 | - | 1 | - | - | 3 | - | ## Exhibit 3.2 Causes of Violence (Race/Ethnicity): Quality of Education, Minority Students and Lower Income Students Q.405A Now I want to ask you about why violence occurs at your school. Do you think the student's racial or ethnic background – is a major factor, a minor factor or not a factor contributing to the violence in your school? Base: All respondents (Teachers) | | | Quality of Education | | | Minority Students | | | Lower Income
Students | | | |--------------|-------------------|----------------------|------|-----------------|-------------------|------|----------------|--------------------------|------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few
or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510 | 425 | 65 | 351 | 238 | 406 | 432 | 407 | 131 | | | % | % | % | % | % | % | % | % | % | % | | Major factor | 20 | 19 | 20 | 30 | 32 | 26 | 7 | 24 | 18 | 15 | | Minor factor | 42 | 38 | 46 | 40 | 42 | 50 | 36 | 40 | 45 | 37 | | Not a factor | 38 | 42 | 34 | 29 | 26 | 24 | 56 | 36 | 36 | 48 | | Don't know | * | 1 | * | - | - | - | 1 | - | 1 | - | | | | | | | ĺ | | | ĺ | | | Exhibit 3.3 Causes of Violence (Achievement): Location Q.405B/505B Now I want to ask you about why violence occurs at your school. Do you think the student's low achievement level is a major factor, a minor factor or not a factor contributing to the violence in your school? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | | Teacher
Location | | | | Law
Enforcement
Location | | |--------------|-------------------|----------------|--------------------------|---------------------|-----|-------|----------------------|--------------------------------|----------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Suburban or Rural | | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 591 | 100 | 305 | 695 | 224 | 367 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | Major factor | 42 | 14 | 29 | 48 | 39 | 20 | 11 | 33 | 27 | | Minor factor | 44 | 36 | 47 | 39 | 46 | 38 | 34 | 36 | 52 | | Not a factor | 14 | 50 | 18 | 12 | 15 | 42 | 54 | 18 | 18 | | Don't know | 1 | - | 6 | 1 | 1 | - | - | 12 | 3 | | Refused | * | - | - | * | - | - | - | - | - | ## Exhibit 3.4 Causes of Violence (Achievement): Quality of Education, Minority Students and Lower Income Students Q.405B Now I want to ask you about why violence occurs at your school. Do you think the student's low achievement level is a major factor, a minor factor or not a factor contributing to the violence in your school? Base: All respondents (Teachers) | | | Quality of Education | | | Minority Students | | | Lower Income
Students | | | |--------------|-------------------|----------------------|----------|-----------------|-------------------|----------|----------------|--------------------------|----------|----------------| | | Total
Teachers | Excellent | Cood | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000
% | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | Major factor | 42 | 37 | 44 | 61 | 48 | 41 | 37 | 47 | 41 | 30 | | Minor factor | 44 | 44 | 45 | 36 | 40 | 43 | 46 | 42 | 45 | 44 | | Not a factor | 14 | 18 | 10 | 3 | 11 | 16 | 15 | 10 | 14 | 26 | | Don't know | 1 | 1 | 1 | - | * | - | 2 | 1 | 1 | 1 | | Refused | * | * | - | - | * | - | - | * | - | - | | | | | | | ĺ | | | | | | Exhibit 3.5 Causes of Violence (Boredom): Location Q.405C/505C Now I want to ask you about why violence occurs at your school. Do you think boredom or lack of motivation to learn is a major factor, a minor factor or not a factor contributing to the violence in your schools? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | | Teacher
Location | | I I | | Law
Enforcement
Location | | |--------------|-------------------|----------------|--------------------------|-------------------------|-----|-------|----------------------|--------------------------------|----------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban Suburban or Rural | | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 592 | 100 | 305 | 695 | 224 | 368 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | Major factor | 46 | 26 | 36 | 49 | 45 | 28 | 25 | 30 | 39 | | Minor factor | 37 | 34 | 43 | 37 | 37 | 38 | 32 | 45 | 42 | | Not a factor | 17 | 40 | 19 | 14 | 18 | 33 | 43 | 18 | 19 | | Don't know | 1 | - | 2 | * | 1 | - | - | 6 | - | | Refused | * | - | - | - | * | - | - | - | - | ## Exhibit 3.6 Causes of Violence (Boredom): Quality of Education, Minority Students and Lower Income Students Q.405C Now I want to ask you about why violence occurs at your school. Do you think boredom or lack of motivation to learn is a major factor, a minor factor or not a factor contributing to the violence in your schools? Base: All respondents (Teachers) | | | Quality of Education | | | Minority Students | | | Lower Income
Students | | | |--------------|-------------------|----------------------|----------|-----------------|-------------------|----------|----------------|--------------------------|----------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | Major factor | 46 | 39 | 51 | 64 | 46 | 46 | 46 | 54 | 44 | 29 | | Minor factor | 37 | 39 | 35 | 31 | 38 | 35 | 36 | 34 | 37 | 44 | | Not a factor | 17 | 21 | 13 | 5 | 15 | 18 | 17 | 12 | 18 | 26 | | Don't know | 1 | 1 | * | - | - | - | 1 | * | 1 | 2 | | Refused | * | * | - | - | - | - | * | - | - | - | | | | | | | 1 | | | 1 | | | Exhibit 3.7 Causes of Violence (Poverty): Location Q.405D/505D Now I want to ask you about why violence occurs at your school. Do you think poverty is a major factor, a minor factor or not a factor contributing to the violence in your school? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | | Teacher
Location | | Student
Location | | Enfo | Law
rcement
cation | |--------------|-------------------|----------------|--------------------------|---------------------|----------------------|---------------------|----------------------|-------|--------------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 584 | 100 | 305 | 695 | 221 | 363 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | | | | | | | | | | | | Major factor | 29 | 15 | 14 | 41 | 23 | 22 | 12 | 18 | 12 | | Minor factor | 46 | 40 | 47 | 43 | 47 | 39 | 41 | 58 | 42 | | Not a factor | 25 | 44 | 36 | 15 | 29 | 39 | 47 | 18 | 45 | | Don't know | 1 | - | 3 | 1 | 1 | - | - | 6 | 1 | ### Exhibit 3.8 Causes of Violence (Poverty): Quality of Education, Minority Students and Lower Income Students Q.405D Now I want to ask you about why violence occurs at your school Do you think poverty is a major factor, a minor factor or not a factor contributing to the violence in your school? | | | Quality of Education | | | Minority Students | | | Lov | ome
s | | |--------------|-------------------|-----------------------------|-----|----------------|-------------------|----------------|----------------|------|----------------|----------| | | Total
Teachers | Excellent Good Fair or Poor | | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | | Base | 1,000 | 510 | 425 | 65
% | 351
% | 238
% | 406
% | 432 | 407
% | 131
% | | | % | % | % | % | % | % | % | % | % | % | | Major factor | 29 | 22 | 32 | 60 | 42 | 28 | 17 | 42 | 21 | 12 | | Minor factor | 46 | 44 | 50 | 29 | 40 | 46 | 51 | 45 | 49 | 39 | | Not a factor | 25 | 33 | 17 | 11 | 17 | 25 | 31 | 13 | 30 | 47 | | Don't know | 1 | 1 | 1 | - | 1 | 1 | 1 | * | 1 | 2 | | | | | | | | | | | | | Exhibit 3.9 Causes of Violence (Gang Membership): Location Q.405E/505E Now I want to ask you about why violence occurs at your school. Do you think gang or group membership is a major factor, a minor factor or not a factor contributing to the violence in your school? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | | Teacher
Location | | Student
Location | | Enfo | Law
rcement
cation | |--------------|-------------------|----------------|--------------------------|-------------------------------|-----|---------------------|----------------------|-------|--------------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban
Suburban
or Rural | | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 588 | 100 | 305 | 695 | 221 | 367 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | Major factor | 21 | 35 | 30 | 33 | 16 | 46 | 28 | 42 | 24 | | Minor factor | 40 | 29 | 46 | 43 | 39 | 27 | 30 | 45 | 46 | | Not a factor | 36 | 36 | 24 | 21 | 43 | 27 | 42 | 12 | 30 | | Don't know | 3 | - | - | 4 | 3 | - | - | - | - | ### Exhibit 3.10 Causes of Violence (Gang Membership): Quality of Education, Minority Students and Lower Income Students Q.405E Now I want to ask you about why violence occurs at your school. Do you think gang or group membership is a major factor, a minor factor or not a factor contributing to the violence in your school? | | | Quality of Education | | | Mino | rity Stu | dents | Lower Income
Students | | | |--------------|-------------------|----------------------|------|-----------------|----------------|----------|----------------|--------------------------|------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510 | 425 | 65 | 351 | 238 | 406 | 432 | 407 | 131 | | | % | % | % | % | % | % | % | % | % | % | | Major factor | 21 | 16 | 25 | 27 | 34 | 20 | 10 | 29 | 16 | 11 | | Minor factor | 40 | 35 | 43 | 54 | 44 | 43 | 34 | 41 | 42 | 31 | | Not a factor | 36 | 45 | 29 | 14 | 20 | 34 | 52 | 27 | 39 | 55 | | Don't know | 3 | 3 | 2 | 4 | 3 | 2 | 3 | 3 | 3 | 3 | | | | | | | ĺ | | | ĺ | | | Exhibit 3.11 Causes of Violence (Peer Group Pressure): Location Q.405F/505F Now I want to ask you about why violence occurs at your school. Do you think peer
group pressure is a major factor, a minor factor or not a factor contributing to the violence in your school? Base for students: Grades 7 - 12 Base for teaches and law enforcement: All respondents | | | | | Teacher
Location | | Student
Location | | Enfo | Law
rcement
cation | |--------------|-------------------|----------------|--------------------------|---|-----|---------------------|----------------------|-------|--------------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Control of | | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 589 | 100 | 305 | 695 | 222 | 367 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | | | | | | | | | | | | Major factor | 58 | 50 | 49 | 62 | 56 | 51 | 50 | 55 | 46 | | Minor factor | 35 | 35 | 46 | 31 | 37 | 32 | 36 | 39 | 49 | | Not a factor | 6 | 15 | 3 | 6 | 6 | 17 | 15 | - | 4 | | Don't know | 1 | - | 2 | * | 1 | - | - | 6 | - | ### Exhibit 3.12 Causes of Violence (Peer Group Pressure): Quality of Education, Minority Students and Lower Income Students Q.405F Now I want to ask you about why violence occurs at your school. Do you think peer group pressure is a major factor, a minor factor or not a factor contributing to the violence in your school? | | | Quality of Education | | | Mino | rity Stu | dents | Lower Income
Students | | | |--------------|-------------------|----------------------|----------|-----------------|----------------|----------|----------------|--------------------------|----------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | | | | | | | | | | | | | Major factor | 58 | 53 | 62 | 71 | 67 | 56 | 51 | 61 | 58 | 50 | | Minor factor | 35 | 37 | 35 | 25 | 27 | 36 | 41 | 34 | 35 | 39 | | Not a factor | 6 | 10 | 3 | 3 | 5 | 8 | 7 | 4 | 6 | 11 | | Don't know | 1 | 1 | * | 1 | * | - | 1 | 1 | 1 | - | ### Exhibit 3.13 Causes of Violence (Drugs or Alcohol): Location Q.405G/505G Now I want to ask you about why violence occurs at your school. Do you think involvement with drugs or alcohol is a major factor, a minor factor or not a factor contributing to the violence in your school? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | | Teacher
Location | | Student
Location | | Enfo | Law
rcement
cation | |--------------|-------------------|----------------|--------------------------|---------------------|----------------------|---------------------|----------------------|-------|--------------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 589 | 100 | 305 | 695 | 224 | 365 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | | | | | | | | | | | | Major factor | 32 | 39 | 40 | 29 | 33 | 47 | 35 | 39 | 40 | | Minor factor | 44 | 38 | 42 | 43 | 44 | 27 | 44 | 42 | 42 | | Not a factor | 23 | 23 | 17 | 25 | 22 | 25 | 21 | 15 | 18 | | Don't know | 2 | - | 1 | 2 | 1 | - | - | 3 | - | ### Exhibit 3.14 Causes of Violence (Drugs or Alcohol): Quality of Education, Minority Students and Lower Income Students Q.405G Now I want to ask you about why violence occurs at your school. Do you think involvement with drugs or alcohol is a major factor, a minor factor or not a factor contributing to the violence in your school? | | | Quality of Education | | Minority Students | | | Lower Income
Students | | | | |--------------|-------------------|----------------------|------|-------------------|----------------|------|--------------------------|----------------|------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510 | 425 | 65 | 351 | 238 | 406 | 432 | 407 | 131 | | | % | % | % | % | % | % | % | % | % | % | | Major factor | 32 | 28 | 35 | 35 | 32 | 32 | 31 | 34 | 30 | 29 | | Minor factor | 44 | 43 | 45 | 43 | 42 | 42 | 46 | 44 | 46 | 38 | | Not a factor | 23 | 27 | 19 | 21 | 24 | 26 | 20 | 21 | 22 | 31 | | Don't know | 2 | 2 | 1 | 1 | 2 | - | 2 | * | 2 | 2 | Exhibit 3.15 Causes of Violence (Lack of Parental Supervision at Home): Location Q.405H/505H Now I want to ask you about why violence occurs at your school. Do you think lack of parental supervision at home is a major factor, a minor factor or not a factor contributing to the violence in your school? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | | Teacher
Location | | | | Enfo | Law
rcement
cation | |--------------|-------------------|----------------|--------------------------|-------------------------|-----|-------|----------------------|-------|--------------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban Suburban or Rural | | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 585 | 100 | 305 | 695 | 220 | 365 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | Major factor | 77 | 36 | 75 | 81 | 75 | 38 | 35 | 79 | 73 | | Minor factor | 18 | 37 | 22 | 14 | 20 | 33 | 39 | 18 | 24 | | Not a factor | 3 | 27 | 2 | 3 | 4 | 29 | 26 | - | 3 | | Don't know | 2 | - | 1 | 2 | 2 | - | - | 3 | - | | Refused | * | - | - | * | - | - | - | - | - | Exhibit 3.16 Causes of Violence (Lack of Parental Supervision at Home): Quality of Education, Minority Students and Lower Income Students Q.405H Now I want to ask you about why violence occurs at your school. Do you think lack of parental supervision at home is a major factor, a minor factor or not a factor contributing to the violence in your school? | | | Quality of Education | | Minority Students | | | Lower Income
Students | | | | |--------------|-------------------|----------------------|----------|-------------------|----------------|----------|--------------------------|----------------|----------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000
% | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | Major factor | 77 | 70 | 82 | 92 | 82 | 76 | 73 | 85 | 75 | 57 | | Minor factor | 18 | 22 | 16 | 6 | 14 | 19 | 21 | 13 | 20 | 31 | | Not a factor | 3 | 6 | 1 | - | 2 | 4 | 4 | 1 | 3 | 11 | | Don't know | 2 | 2 | 1 | 1 | 2 | 1 | 2 | 1 | 2 | 1 | | Refused | * | * | - | - | * | - | - | * | - | - | Exhibit 3.17 Causes of Violence (Lack of Family Involvement With the School): Location Q.405I/505I Now I want to ask you about why violence occurs at your school. Do you think lack of family involvement with the school is a major factor, a minor factor or not a factor contributing to the violence in your school? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | | Teacher
Location | | | | Enfo | Law
rcement
cation | |--------------|-------------------|----------------|--------------------------|-------------------------------|-----|-------|----------------------|-------|--------------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Cuban
Suburban
or Rural | | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 588 | 100 | 305 | 695 | 221 | 367 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | Major factor | 69 | 25 | 69 | 74 | 66 | 26 | 24 | 76 | 66 | | Minor factor | 23 | 32 | 24 | 19 | 25 | 37 | 29 | 18 | 27 | | Not a factor | 7 | 43 | 6 | 6 | 7 | 37 | 47 | 3 | 7 | | Don't know | 1 | - | 1 | 1 | 1 | - | - | 3 | - | | Refused | * | - | -
 * | - | - | - | - | - | Exhibit 3.18 Causes of Violence (Lack of Family Involvement With the School): Quality of Education, Minority Students and Lower Income Students Q.405I Now I want to ask you about why violence occurs at your school. Do you think lack of family involvement with the school is a major factor, a minor factor or not a factor contributing to the violence in your school? | | | Quality of Education | | | Minority Students | | | Lower Income
Students | | | |--------------|-------------------|----------------------|----------|-----------------|-------------------|----------|----------------|--------------------------|----------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | Major factor | 69 | 62 | 75 | 80 | 75 | 68 | 64 | 77 | 65 | 54 | | Minor factor | 23 | 26 | 21 | 18 | 19 | 26 | 26 | 19 | 26 | 29 | | Not a factor | 7 | 11 | 4 | - | 5 | 5 | 9 | 3 | 7 | 18 | | Don't know | 1 | 1 | 1 | 1 | * | 1 | 1 | 1 | 1 | - | | Refused | * | * | - | - | * | - | - | * | - | - | Exhibit 3.19 Causes of Violence: Five Year Trend Q.405/505 Do you think each of the following is a major factor, a minor factor or not a factor contributing to the violence in your school? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents ## Percentage saying "Major Factor" | | Total T | Teachers | Total Students | | | l Law
cement | |--|---------|----------|----------------|------|------|-----------------| | | 1993 | 1998 | 1993 | 1998 | 1993 | 1998 | | Base: | 1,000 | 1,000 | 724 | 599 | 100 | 100 | | | % | % | % | % | % | % | | Lack of Parental Supervision | 71 | 77 | 36 | 36 | 90 | 75 | | Lack of Family Involvement
With the School | 66 | 69 | 16 | 25 | 83 | 69 | | Boredom or a Lack of
Motivation to Learn | 38 | 46 | 18 | 26 | 51 | 36 | | Gang or Group Membership
or Peer Group Pressure | 34 | - | 34 | - | 59 | - | | Poverty | 28 | 29 | 11 | 15 | 35 | 14 | | The Student's (Low*)
Achievement Level | 26 | 42 | 12 | 14 | 29 | 29 | | The Student's Racial or Ethnic
Background | 19 | 20 | 19 | 20 | 20 | 11 | | Involvement With Drugs or
Alcohol | 17 | 32 | 23 | 39 | 48 | 40 | | *Peer Group Pressure | - | 58 | - | 50 | - | 49 | | *Gang or Group Membership | - | 21 | - | 35 | - | 30 | #### * Added in 1998 #### **Characteristics of Teacher Victims** Four in 10 public school teachers (37%) believe that there are particular types of teachers who are more likely to be victims of violence. Nearly one-quarter of law enforcement officials (23%) also believe that violence to teachers targets particular groups. Similar results were found in the 1993 survey. Teachers who believe that particular teachers are more likely victims most frequently mention unfair, unbending or aggressive teachers (35%), timid, weak, shy or passive teachers (20%), teachers with no control over their classroom (16%) and women teachers (16%). (Exhibits 3.20 – 3.22) Three in 10 public school students (27%) believe that there are particular types of teachers who are more likely to be victims of violence. Students in grades 7 – 12 who believe that particular teachers are more likely victims most frequently mention strict teachers (72%), gay or lesbian teachers (55%), women teachers (43%), younger or less experienced teachers (30%), older teachers (27%) and men teachers (26%). (Exhibits 3.23 – 3.24). # Exhibit 3.20 Teachers Likely to Be Victims: Quality of Education, Minority Students and Lower Income Students Q.425 Are there particular types of teachers who are more likely to be victims of violence or not? | | | Quality of Education | | Minority Students | | | Lower Income
Students | | | | |--|-------------------|----------------------|----------|-------------------|----------------|----------|--------------------------|----------------|----------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000
% | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | | Yes, particular teachers are more likely victims. | 37 | 33 | 40 | 55 | 41 | 38 | 34 | 39 | 38 | 34 | | No, particular teachers are not more likely victims. | 58 | 63 | 55 | 42 | 55 | 58 | 62 | 58 | 59 | 61 | | Don't know | 4 | 3 | 5 | 3 | 5 | 4 | 4 | 4 | 3 | 5 | | Refused | * | * | - | - | - | * | - | - | - | - | # Exhibit 3.21 Teachers Likely to Be Victims: Five Year Trend Q. 425 Are there particular types of teachers who are more likely to be victims of violence or not? Base: All respondents (Teachers and Law Enforcement) # Exhibit 3.22 Types of Teachers Likely to Be Victims: Total Teachers # Q.430 Which types are more likely to be victims? Base: Particular teachers are more likely victims | _ | Total Teachers | |---|----------------| | Base | 375 | | | % | | Unfair/unbending/aggressive teachers | 35 | | Timid/weak/shy/passive teachers | 20 | | Teachers with no control over classroom/who can't discipline students | 16 | | Women | 16 | | Younger or less experienced teachers | 8 | | Strict teachers | 8 | | Uninvolved/unenthusiastic/unprepared teachers | 8 | | Older teachers | 4 | | Special ed teachers | 4 | | Teachers from racial or ethnic minorities | 3 | | Teachers who lack respect for students | 3 | | Teachers who are small in stature | 2 | | Men | 2 | | Teachers for whom students have little or no respect | 1 | | Gay/lesbian teachers | 1 | | Teachers born outside the United States | * | | Teachers with disabilities | * | | Teachers from religious minorities | - | | Other (specify) | 10 | | Don't know | 1 | Exhibit 3.23 Teachers Likely to Be Victims: Student Location and Crime in Neighborhood Q.530 Are particular types of teachers more likely to be victims of violence or not? Base: All respondents (Students) | | | Student | Location | Crime in I | Neighborhood | |---|----------|---------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 1,032 | 318 | 714 | 193 | 832 | | | % | % | % | % | % | | Yes, particular types of teachers are more likely to be victims. | 27 | 35 | 24 | 35 | 26 | | No, particular types of teachers are not more likely to be victims. | 73 | 65 | 76 | 65 | 74 | # Exhibit 3.24 Types of Teachers Likely to Be Victims: Total Students Q.535 Which types of teachers are more likely to be victims of violence? Base: Grades 7 - 12 and particular teachers are more likely victims | | Total Students | |---|----------------| | Base | 375 | | | % | | Strict teachers | 72 | | Gay/lesbian teachers | 55 | | Women | 43 | | Younger or less experienced teachers | 30 | | Older teachers | 27 | | Men | 26 | | Teachers from racial or ethnic minorities | 15 | | Teachers with disabilities | 15 | | Teachers from religious minorities | 9 | | Teachers born outside the United States | 7 | | Teachers who are mean-spirited | 2 | | Teachers with a condescending attitude | 2 | | Another group | 7 | | No types are more likely to be victims. | 4 | #### **Characteristics of Student Victims** In contrast to beliefs about teacher victims, the majority of public school teachers (63%) and students (53%) believe that there are particular types of students who are more likely to be victims of violence. Law enforcement officials in the current study are less likely than officials in 1993 to believe that violence targets particular groups of students (39% vs. 60%). Public school teachers who believe that particular students are more likely victims most frequently mention students from low income families (31%), students from racial or ethnic minorities in the school (22%), underachievers, low achievers or students with bad grades (16%), social outcasts, "nerds" or "weaklings" (15%) and students without parental supervision (15%). Public school students in grades 7 – 12 who believe that particular students are more likely victims most frequently mention "nerds" or "weaklings" (63%), gay or lesbian students (53%), boys (44%), gang members (42%) and students with low self-esteem (37%). (Exhibits 3.25 – 3.29) Exhibit 3.25 Students Likely to Be Victims: Quality of Education, Minority Students and Lower Income Students Q.415 Are there particular groups of students who are more likely to be VICTIMS of violence or not? | | | Quality of Education | | Minority Students | | | Lower Income
Students | | | | |--|-------------------|----------------------|----------|-------------------|----------------|----------|--------------------------|----------------|----------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | | Yes, particular students are more likely victims. | 63 | 59 | 67 | 67 | 62 | 65 | 62 | 65 | 65 | 53 | | No, particular students are not more likely victims. | 35 | 40 | 29 | 30 | 35 | 34 | 35 | 33 | 33 | 43 | | Don't know | 3 | 1 | 4 | 3 | 4 | 1 | 3 | 2 | 2 | 4 | Exhibit 3.26 Students Likely to Be Victims: Five Year Trend Q.415 Are there particular groups of students who are more likely to be victims of violence or not? Base: All respondents
(Teachers and Law Enforcement) # Exhibit 3.27 Types of Students Likely to Be Victims: Total Teachers # Q.420 Which groups are more likely to be victims? Base: Particular students are more likely victims | | Total Teachers | |---|----------------| | Base | 628 | | | % | | Students from low income families | 31 | | Students from racial or ethnic minorities in the school | 22 | | Underachievers, low achievers or students with bad grades | 16 | | Social outcasts/"nerds" or "weaklings" | 15 | | Students without parental supervision or guidance | 15 | | Shy students | 8 | | Students with low self-esteem | 6 | | Gang members | 6 | | Students in single parent households | 5 | | Overachievers or students with good grades | 4 | | Girls | 4 | | Students who are involved with drugs and/or alcohol | 4 | | Troublemakers | 4 | | Younger students | 4 | | Students from dysfunctional families | 4 | | Students with physical disabilities | 3 | | Gay/lesbian students | 3 | | Students who appear to be different from the norm | 2 | | Students from dysfunctional/bad neighborhoods | 2 | | Students who are small in stature/little | 2 | # Exhibit 3.27, Continued Types of Students Likely to Be Victims: Total Teachers | | Total Teachers | |--|----------------| | Base | 628 | | | % | | Violent students | 2 | | Boys | 2 | | Students whose parents/family members are involved with drugs and/or alcohol | 1 | | Special ed students | 1 | | Students who are new to the school/district | 1 | | Students who are emotionally unstable/immature | 1 | | Students whose parents have little or no formal education | 1 | | Students who have learning disabilities/mentally deficient/low IQ | 1 | | Students from affluent families | 1 | | Students who are non-athletic | 1 | | Students from religious minorities | * | | Students born outside the United States | * | | Other | 7 | | Don't know | 1 | Exhibit 3.28 Students Likely to Be Victims: Student Location and Crime in Neighborhood Q.520 Are certain groups more likely to be victims of violence or not? Base: All respondents (Students) | | | Student | t Location | Crime in N | Neighborhood | |---|----------|---------|------------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 1,024 | 318 | 706 | 193 | 825 | | | % | % | % | % | % | | Yes, certain groups of students are more likely to be victims. | 53 | 57 | 51 | 39 | 49 | | No, certain groups of students are not more likely to be victims. | 47 | 43 | 49 | 61 | 51 | # Exhibit 3.29 Types of Students Likely to Be Victims: Total Students Q.525 Which groups of students are more likely to be victims of violence? Base: Grades 7 - 12 and particular students are more likely victims | _ | Total Students | |---|----------------| | Base | 387 | | | % | | Social outcasts/"nerds" or "weaklings" | 63 | | Gay/lesbian students | 53 | | Boys | 44 | | Gang members | 42 | | Students with low self-esteem | 37 | | Students from racial or ethnic minorities in the school | 31 | | Students from low income families | 27 | | Students with physical disabilities | 25 | | Girls | 25 | | Underachievers, low achievers or students with bad grades | 23 | | Shy students | 21 | | Students born outside the United States | 18 | | Overachievers or students with good grades | 17 | | Students from religious minorities | 15 | | Students who think they are superior/snobs | 1 | | Nonconformists/"freaks" | 1 | | Another group | 7 | | No groups are more likely to be victims. | 6 | #### **CHAPTER 4: WEAPONS AND SELF-PROTECTION** ### **Students With Weapons** Public school teachers report that 0.8% (median) of students at their school regularly carry weapons such as handguns or knives to school. Law enforcement officials (1.8%, median) and public school students in grades 7 – 12 (5%, median) report slightly higher averages. Eight in 10 public school students in grades 3 – 6 (79%) report that no students regularly carry weapons. Furthermore, elementary school teachers are more likely than secondary school teachers to report that no students regularly carry weapons (63% vs. 32%). Secondary school teachers are more likely than secondary school students to report that no students at their school regularly carry weapons (32% vs. 22%). Teachers whose schools have fair or poor quality of education, all or many minority students or all or many lower income students are less likely than others to report that no students regularly carry weapons to school. In addition, teachers in the current study are less likely than teachers in 1993 to report that no students regularly carry weapons to school (40% vs. 50%). (Exhibits 4.1 – 4.5) Exhibit 4.1 Students With Weapons: Location $\rm Q.505/605A$. What percentage of students at your school regularly carry weapons such as handguns or knives to school? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | | Teacher
Location | | | dent
ation | Law
Enforcement
Location | | |---------------|-------------------|----------------|--------------------------|---------------------|----------------------|-------|----------------------|--------------------------------|----------------------| | | Total
Teachers | Total Students | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 547 | 100 | 305 | 695 | 206 | 341 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | | | | | | | | | | | | None | 40 | 22 | 9 | 35 | 42 | 19 | 24 | 6 | 10 | | 1-10% | 49 | 45 | 72 | 48 | 49 | 32 | 52 | 61 | 78 | | 11-25% | 3 | 12 | 4 | 4 | 2 | 16 | 10 | 9 | 1 | | 26-50% | 1 | 7 | 2 | 1 | * | 9 | 7 | - | 3 | | More than 50% | * | 7 | 1 | 1 | * | 13 | 4 | - | 1 | | Mean | 2.8 | 13.7 | 5.2 | 3.6 | 2.5 | 20.5 | 10.2 | 5.3 | 5.1 | | Median | 0.8 | 5.0 | 1.8 | 0.9 | 0.7 | 7.0 | 3.0 | 3.4 | 1.5 | | Don't know | 8 | 6 | 12 | 10 | 6 | 12 | 3 | 24 | 6 | Exhibit 4.2 Students With Weapons (Grades 3 – 6): Location $Q.605B\,$ How many students at your school regularly carry weapons such as handguns or knives to school – most, some, only a few or none? Base: Grades 3 - 6 | | | Student Location | | | |------------|----------|------------------|----------|--| | | Total | | Suburban | | | _ | Students | Urban | or Rural | | | Base | 437 | 92 | 345 | | | | % | % | % | | | | | | | | | Most | 1 | 1 | 1 | | | Some | 3 | 7 | 3 | | | Only a few | 17 | 10 | 18 | | | None | 79 | 82 | 79 | | Exhibit 4.3 Students With Weapons: School Level $\rm Q.505/605A$. What percentage of students at your school regularly carry weapons such as handguns or knives to school? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents | | | | Teacher School Level | | Student School Leve | | | |---------------|----------|----------|----------------------|---------|---------------------|---------|--| | | Total | Total | Elemen- | Second- | Elemen- | Second- | | | | Teachers | Students | tary | ary | tary | ary | | | Base | 1,000 | 547 | 253 | 667 | - | 547 | | | | % | % | % | % | -% | % | | | | | | | | | | | | None | 40 | 22 | 63 | 32 | - | 22 | | | 1-10% | 49 | 45 | 35 | 52 | - | 45 | | | 11-25% | 3 | 12 | * | 4 | - | 12 | | | 26-50% | 1 | 7 | * | 1 | - | 7 | | | More than 50% | * | 7 | - | 1 | - | 7 | | | Mean | 2.8 | 13.7 | 1.0 | 3.6 | - | 13.7 | | | Don't know | 8 | 6 | 1 | 10 | - | 6 | Exhibit 4.4 Students With Weapons: Quality of Education, Minority Students and Lower Income Students Q.505 What percentage of students at your school regularly carry weapons such as handguns or knives to school? | | | Quality of Education | | Minority Students | | Lower Income
Students | | | | | |---------------|-------------------|----------------------|----------|-------------------|----------------|--------------------------|----------------|----------------|----------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | N | | | | | | | | | | | | None | 40 | 47 | 33 | 23 | 34 | 40 | 44 | 34 | 42 | 51 | | 1-10% | 49 | 43 | 54 | 56 | 48 | 53 | 47 | 53 | 48 | 41 | | 11-25% | 3 | 1 | 5 | 1 | 5 | * | 3 | 3 | 3 | 1 | | 26-50% | 1 | * | 1 | 3 | 1 | 1 | * | 1 | * | - | | More than 50% | * | * | 1 | 1 | 1 | - | * | 1 | * | - | | Mean | 2.8 | 1.8 | 3.7 | 4.8 | 3.8 | 2.2 | 2.4 | 3.5 | 2.7 | 1.1 | | Median | 0.8 | 0 | 1.1 | 1.4 | 1.0 | 0.8 | 0.6 | 1.0 | 0.7 | 0 | | Don't know | 8 | 8 | 6 | 14 | 11 | 6 | 5 | 8 | 6 | 8 | Exhibit 4.5 Students With Weapons: Five Year Trend $\rm Q.505/605A$ What percentage of students at your school regularly carry weapons such as handguns or knives to school? Base for students: Grades 7 - 12 Base for teachers and law enforcement : All respondents | | Total Teachers | | Total S | tudents | Total Law Enforcement | | | |---------------------|----------------|-------|---------|---------|-----------------------|------|--| | | 1993 | 1998 | 1993 | 1998 | 1993 | 1998 | | | Base: | 1,000 | 1,000 | 704 | 547 | 100 | 100 | | | | % | % | % | % | % | % | | | None | 50 | 40 | 21 | 22 | 8 | 9 | | | 1-10% | 43 | 49 | 15 | 45 | 68 | 72 | | | 11-25% | 3 | 3 | 5 | 12 | 7 | 4 | | | 26-50% | 1 | 1 | 6 | 7 | 4 | 2 | | | 51% or More | * | * | 3 | 7 | 3 | 1 | | | Mean | 3 | 2.8 | 13 | 14 | 8 | 5.2 | | | Median | 0 | 0.8 | 2 | 5 | 2 | 1.8 | | | Not Sure/Don't know | 3 | 8 | 51 | 6 | 10 | 12 | | #### **Types of Weapons Carried by Students** The types of weapons most frequently mentioned by teachers who report
that some students regularly carry weapons to their school include knives (79%), handguns (22%), and penknives (15%). The types of weapons most frequently mentioned by law enforcement who report that some students regularly carry weapons to their school are also knives (92%), handguns (49%) and penknives (9%). Students, however, report a slightly different pattern. They most frequently mention knives (59%), razors (33%), scissors (30%), penknives (29%), switchblades (29%), pepper spray (24%), mace (23%) and box cutters (21%). Only one in seven students (14%) mentions handguns as the type of weapon that students tend to carry. (Exhibit 4.6) Exhibit 4.6 Types of Weapons Carried by Students: Teachers, Students and Law Enforcement Officials Q.510/610 What types of weapons do they tend to carry? Base for students: Grades 7 - 12 and students regularly carry weapons Base for teachers and law enforcement: Students regularly carry weapons | | Total | Total | Total Law | |--------------------------------|-----------------|-----------------|----------------| | Base | Teachers
529 | Students
471 | Enforcement 79 | | Dase | 329
% | 471
% | /9
% | | | , 0 | , 0 | , 0 | | Knives | 79 | 59 | 92 | | Handguns | 22 | 14 | 49 | | Penknives | 15 | 29 | 9 | | Chains | 5 | - | 1 | | Razors | 4 | 33 | 6 | | Box cutters | 3 | 21 | 6 | | Brass knuckles | 2 | 1 | 1 | | Shot guns | 1 | 5 | - | | BB/pellet guns | 1 | - | - | | Toy guns | 1 | - | - | | Mace | 1 | 23 | 1 | | Switchblades | 1 | 29 | - | | Bats/clubs | 1 | - | 4 | | Blunt objects | 1 | - | 3 | | Homemade weapons | 1 | - | - | | Automatic weapons | 1 | 8 | - | | Blackjack/sap | * | - | - | | Scissors | * | 30 | - | | Pepper spray | * | 24 | 1 | | Whistles | - | 17 | - | | Lasers | - | 1 | - | | Lighters | - | * | - | | Other (specify) | 6 | 4 | 6 | | Students do not carry weapons. | - | 11 | - | | Don't know | 1 | 1 | 1 | #### **Reasons Students Carry Weapons** Public school teachers who report that some students regularly carry weapons to their school most frequently mention the following motivations: to impress friends or be accepted by peers (46%), for protection going to and from school (38%), for protection in school (24%) and for self-esteem or to feel powerful or important (19%). Law enforcement officers report similar reasons, with more emphasis on protection and self-defense: for protection going to and from school (59%), for protection in school (53%), for self-esteem or to feel powerful or important (27%), and to impress friends or be accepted by peers (25%). As they did in their estimations of the causes of violence in schools, students' assessments of why students carry weapons focus on peer-related issues: to impress friends or be accepted by peers (60%), for self-esteem or to feel powerful or important (59%), for protection going to and from school (49%), for protection in school (34%), because friends carry weapons (33%) and because they want to hurt someone (32%). (Exhibit 4.7) ${\bf Exhibit~4.7} \\ {\bf Reasons~Students~Carry~Weapons:}~{\bf Teachers,~Students~and~Law~Enforcement~Officials}$ Q.515/615 Why do you think students carry weapons with them to school? Base for students: Grades 7 - 12 and students regularly carry weapons Base for teachers and law enforcement: Students regularly carry weapons | | Total
Teachers | Total
Students | Total Law
Enforcement | |--|-------------------|-------------------|--------------------------| | Base | 529 | 469 | 79 | | | % | % | % | | To impress friends/be accepted by peers | 46 | 60 | 25 | | For protection/self-defense/fear going to and from school | 38 | 49 | 59 | | For protection/self-defense/fear in school | 24 | 34 | 53 | | For self-esteem/to feel powerful or important | 19 | 59 | 27 | | Used for hunting/regular daily equipment/culturally accepted | 9 | - | 5 | | Because they want to hurt someone | 7 | 32 | 11 | | Forgot to leave at home | 3 | 1 | 5 | | To intimidate/threaten/frighten | 2 | - | 3 | | Because friends carry weapons | 2 | 33 | - | | Anger/frustration/fear | 2 | - | - | | Gang-related | 1 | - | - | | Part of work equipment/used as a tool | - | 1 | - | | They don't carry weapons | - | * | - | | Other (specify) | 6 | 7 | 5 | | Don't know | 2 | - | 3 | ### **Self-Reported Weapons Carried by Students** As in 1993, one in eight public school students (12%) has carried a weapon to school at some point in time. Students in urban and suburban or rural locations do not differ in this experience. However, gender, grades in school and crime in the neighborhood are all factors in whether a student has carried a weapon to school. Male students are more likely than female students to have carried a weapon (17% vs. 7%), students who receive poor grades are more likely than those who receive good or fair grades to have carried a weapon (29% vs. 10%), and students who report a lot or some crime in their neighborhood are more likely than those who report hardly any or no crime to report that they have carried a weapon (21% vs. 10%). (Exhibits 4.8 - 4.13) Exhibit 4.8 Students With Weapons (Self-Reported): Student Location and Crime in Neighborhood Q.630 Have YOU ever carried a weapon to school or not? Base: All respondents (Students) | | | Student Location | | Crime in Ne | eighborhood | |-------------------------------|----------|------------------|----------|-------------|-------------| | | | | | | Hardly | | | Total | | Suburban | A Lot | Any | | _ | Students | Urban | or Rural | or Some | or None | | Base | 1,031 | 319 | 712 | 193 | 830 | | | % | % | % | % | % | | Yes, have carried a weapon | 12 | 15 | 11 | 21 | 10 | | No, have not carried a weapon | 88 | 85 | 89 | 79 | 90 | | | | | | | | Exhibit 4.9 Students With Weapons (Self-Reported): Grades and Gender Q.630 Have YOU ever carried a weapon to school or not? Base: All respondents (Students) | | | Student Grades | | Student | Gender | |-------------------------------|----------|----------------|------|---------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,031 | 872 | 107 | 496 | 535 | | | % | % | % | % | % | | | | | | | | | Yes, have carried a weapon | 12 | 10 | 29 | 17 | 7 | | No, have not carried a weapon | 88 | 90 | 71 | 83 | 93 | Exhibit 4.10 Students With Weapons (Self-Reported): Five Year Trend Q.630 Have YOU ever carried a weapon to school or not? Base: All respondents (Students) Exhibit 4.11 Students With Weapons (Self-Reported): Student Location and Five Year Trend Q.630 Have you ever carried a weapon to school or not? Base: All respondents (Students) | | | | 1993 | | 19 | 998 | |-------------------------------|----------|----------|-------|----------|-------|----------| | | Total | Total | | | | | | | Students | Students | | Suburban | | Suburban | | | 1993 | 1998 | Urban | or Rural | Urban | or Rural | | Base: | 1,221 | 1,031 | 436 | 785 | 319 | 712 | | | % | % | % | % | % | % | | Yes, have carried a weapon | 13 | 12 | 13 | 13 | 15 | 11 | | No, have not carried a weapon | 86 | 88 | 86 | 86 | 85 | 89 | | Not sure | 1 | - | 1 | 1 | - | - | ${\bf Exhibit~4.12}\\ {\bf Students~With~Weapons~(Self-Reported):~Student~School~Level~and~Five~Year~Trend}$ Q.630 Have you ever carried a weapon to school or not? Base: All respondents (Students) | | | | 1993 | | 1998 | | |-------------------------------|--------------------------|--------------------------|-----------------|----------------|-----------------|----------------| | | Total
Student
1993 | Total
Student
1998 | Elemen-
tary | Second-
ary | Elemen-
tary | Second-
ary | | Base: | 1,221 | 1,031 | 501 | 720 | 440 | 591 | | | % | % | % | % | % | % | | Yes, have carried a weapon | 13 | 12 | 6 | 18 | 4 | 17 | | No, have not carried a weapon | 86 | 88 | 93 | 80 | 96 | 83 | | Not sure | 1 | - | 1 | 1 | - | - | ${\bf Exhibit~4.13} \\ {\bf Students~With~Weapons~(Self-Reported):~Student~Gender~and~Five~Year~Trend}$ Q.630 Have you ever carried a weapon to school or not? Base: All respondents (Students) | | | | 1993 | | 1998 | | |-------------------------------|----------|----------|------|--------|------|--------| | | Total | Total | | | | | | | Students | Students | | | | | | | 1993 | 1998 | Male | Female | Male | Female | | Base: | 1,221 | 1,031 | 574 | 639 | 496 | 535 | | | % | % | % | % | % | % | | Yes, have carried a weapon | 13 | 12 | 22 | 4 | 17 | 7 | | No, have not carried a weapon | 86 | 88 | 77 | 95 | 83 | 93 | | Not sure | 1 | - | 2 | 1 | - | - | #### **Student Access to Weapons** Half of public school teachers (53%), students (47%) and law enforcement officials (51%) agree that it is easy for students at their schools to get access to handguns or other firearms. Two in 10 teachers (22%), students (19%) and law enforcement officials (21%) report that it is very easy for students to get access to handguns or other firearms. Students in urban areas are more likely than those in suburban or rural areas (55% vs. 44%), and those in neighborhoods with a lot or some crime are more likely than those in neighborhoods with hardly any or no crime (61% vs. 44%) to report that it is easy to get such access. Teachers whose schools consist of all or many lower income students are more likely than those whose schools consist of few or no lower income students to report that it is easy to get access (62% vs. 33%). (Exhibits 4.14 – 4.16) Exhibit 4.14 Student Access to Weapons: Location Q.520/620~ How easy or difficult is it for students at your school to get access to handguns or other firearms – very easy, somewhat easy, somewhat difficult or very difficult? Base: All respondents | | | | | | cher
ation | | dent
ation | Enfo | Law
rcement
cation | |--------------------|-------------------|----------------|--------------------------|-------|----------------------|-------|----------------------|-------|--------------------------| | | Total
Teachers | Total
Students | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 1,005 | 100 | 305 | 695 | 309 | 696 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | | | | | | | | | | | | Easy | 53 | 47 | 51 | 53 | 53 | 55 | 44 | 67 | 43 | | Very easy | 22 | 19 | 21 | 21 | 22 | 19 | 18 | 21 | 21 | | Somewhat easy | 31 | 29 | 30 | 32 | 30 | 36 | 26 | 45 | 22 | | Difficult | 38 | 53 | 47 | 33 | 41 | 45 | 56 | 30 | 55 | | Somewhat difficult | 23 | 21 | 34 | 19 | 25 | 21 | 21 | 18 | 42 | | Very difficult | 15 | 32 | 13 | 14 | 16 | 24 | 35 | 12 | 13 | | Don't know | 9 | - | 2 | 14 | 6 | - | - | 3 | 1 | | Refused | * | - | - | - | * | - | - | - | - | Exhibit 4.15 Student Access to Weapons: Crime in Neighborhood Q.620 How easy or difficult is it for students at your school to get access to handguns or other firearms – very easy, somewhat easy, somewhat difficult or very difficult? Base: All respondents (Students) | | | Crime in Ne | ighborhood | |--------------------|----------|-------------|------------| | | | | Hardly | | | Total | A Lot | Any | | | Students | or Some | or None | | Base | 1,005 | 189 | 811 | | | % | % | % | | | | | | | Easy | 47 | 61 | 44 | | Very easy | 19 | 25 | 17 | | Somewhat easy | 29 | 36 | 27 | | Difficult | 53 | 39 | 56 | | Somewhat difficult | 21 | 16 | 22 | | Very difficult | 32 | 23 | 34 | | | | | | | | | | | Exhibit 4.16 Student Access to Weapons: Quality of Education, Minority Students and Lower Income Students Q.520 How easy or difficult is it for students at your school to get access to handguns or other firearms – very easy, somewhat easy, somewhat difficult or very difficult? | | | Qualit | y of Edi | ucation | Mino | rity Stu | dents | | ver Inco
Student | | |--------------------|-------------------|-----------|----------|-----------------|----------------|----------|----------------|----------------|---------------------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000
% | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | Easy | 53 | 47 | 58 | 64 | 55 | 51 | 53 | 62 | 52 | 33 | | Very easy | 22 | 16 | 27 | 36 | 23 | 21 | 22 | 29 | 20 | 9 | | Somewhat easy | 31 | 31 | 31 | 28 | 32 | 30 | 30 | 33 | 33 | 24 | | Difficult | 38 | 44 | 33 | 27 | 33 | 43 | 40 | 32 | 41 | 55 | | Somewhat difficult | 23 | 24 | 23 | 17 | 22 | 24 | 24 | 23 | 25 | 23 | | Very difficult | 15 | 20 | 10 | 10 | 11 | 19 | 16 | 9 | 16 | 32 | | Don't know | 9 | 8 | 9 | 9 | 12 | 6 | 7 | 6 | 7 | 12 | | Refused | * | * | - | - | - | - | * | - | - | - | #### **Teachers' Self-Protection** As in 1993, two percent of public school teachers have brought something to school with them for protection at some point in time. This result did not differ by quality of education, number of minority students or number of lower income students at the school. Teachers who have brought something to school most frequently mention mace (22%), pepper spray (17%), knives (11%) and whistles (11%) as the types of weapons they have carried. Law enforcement officials believe that 1.2 percent (median) of public teachers have carried something to school with them for protection. (Exhibits 4.17 – 4.21) Exhibit 4.17 Teachers With Weapons: Five Year Trend Q.530 Have YOU ever brought something to school with you for protection or not? #### Exhibit 4.18 Teachers With Weapons: Quality of Education, Minority Students and Lower Income Students Q.530 Have YOU ever brought something to school with you for protection or not? Base: All respondents (Teachers) | | | Qualit | y of Edı | ucation | Mino | rity Stu | dents | | ver Inco
Student | | |---------------------------------|-------------------|-----------|----------|-----------------|----------------|----------|----------------|----------------|---------------------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510
% | 425
% | 65
% | 351
% | 238
% | 406
% | 432
% | 407
% | 131
% | | | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | 70 | | Yes, have brought protection | 2 | 2 | 2 | 3 | 2 | 2 | 1 | 2 | 2 | - | | No, have not brought protection | 98 | 98 | 98 | 97 | 97 | 98 | 99 | 98 | 98 | 100 | | Don't know | * | - | * | - | * | - | - | * | - | - | Exhibit 4.19 Teachers With Weapons: Location Q.530 Have YOU ever brought something to school with you for protection or not? | | | Teacher Location | | | |---------------------------------|----------|------------------|----------|--| | | Total | | Suburban | | | | Teachers | Urban | or Rural | | | Base | 1,000 | 305 | 695 | | | | % | % | % | | | | | | | | | Yes, have brought protection | 2 | 3 | 1 | | | No, have not brought protection | 98 | 97 | 99 | | | Don't know | * | * | - | | | | | | | | #### Exhibit 4.20 Types of Weapons Carried by Teachers Q.535 What have you carried with you? Base: Teacher brought protection | | Total | |-----------------|----------| | | Teachers | | Base | 18 | | | % | | | | | Mace | 22 | | Pepper spray | 17 | | Knives | 11 | | Whistles | 11 | | Other (specify) | 39 | Exhibit 4.21 Law Enforcement Perspective of Teachers With Weapons: Location $Q.530\,$ What percentage of teachers do you think carry something to school with them for protection? Base: All respondents (Law Enforcement) | | | | forcement
cation | |---------------|------------------|-------|---------------------| | | Total Law | | Suburban | | | Enforcement | Urban | or Rural | | Base | 100 | 33 | 67 | | | % | % | % | | None | 24 | 12 | 30 | | 1-10% | 45 | 33 | 51 | | 11-25% | 5 | 3 | 6 | | 26-50% | - | - | - | | More than 50% | 1 | - | 1 | | Mean | 4.3 | 3.0 | 4.7 | | Median | 1.2 | 1.5 | 1.2 | | Don't know | 25 | 52 | 12 | #### **CHAPTER 5: EXAMINING SOME SOLUTIONS** #### **Personal Participation in Programs** Nearly half of public school teachers (47%) have participated in a violence prevention program to help teachers deal effectively with or reduce violence in school. Nearly two-thirds of law enforcement officials (65%) have participated in a school violence prevention program to help teachers and students deal effectively with or reduce violence in school. These programs included conflict resolution programs (52%), safety promotion programs (49%) and the D.A.R.E. program (8%). (Exhibits 5.1 – 5.3) Exhibit 5.1 Teachers' Participation in Violence Prevention Programs: Victim of Violence and Teacher Location Q.615 Have you ever participated in a violence prevention program to help teachers deal effectively with or reduce violence in school or not? | | | Victim o | of School | | | |-------------------------|----------|----------|-----------|---------|----------| | | | Viol | ence | Teacher | Location | | | Total | | Not a | | Suburban | | | Teachers | Victim | Victim | Urban | or Rural | | Base | 1,000 | 157 | 843 | 305 | 695 | | | % | % | % | % | % | | Yes, participated | 47 | 58 | 44 | 48 | 46 | | No, did not participate | 53 | 42 | 55 | 52 | 54 | | Don't know | * | - | * | * | - | # Exhibit 5.2 Law Enforcement Officials' Participation in Violence Prevention Programs Q.615 Have you ever participated in a school violence prevention program to help teachers and students deal effectively with or reduce violence in school or not? Base: All respondents (Law Enforcement) | | Total Law | |-------------------------|-------------| | | Enforcement | | Base | 100 | | | % | | Yes, participated | 65 | | No, did not participate | 35 | # Exhibit 5.3 Types of Violence Prevention Programs Q.625 In what type of program did you most recently participate? Base: Participated in program (Law Enforcement) | | Total Law | |---------------------|-------------| | | Enforcement | | Base | 65 | | | % | | Conflict resolution | 52 | | Safety promotion | 49 | | D.A.R.E. Program | 8 | | Other | 12 | #### Schools' Steps to Stop or Reduce Violence and Their Evaluation According to public school teachers, the most frequently reported steps taken by schools to stop or reduce violence include: security guards or police in or around the school (23%), classes on how to talk about problems rather than fight (18%), safety or anti-violence programs (17%), meetings for individual classes or the entire school to address violence (16%) and monitors in the hallways (16%). Teachers whose schools are in urban locations are more likely than those whose schools are in suburban or rural locations to have security guards or police (31% vs. 20%). Almost all law enforcement officials (98%) report that local public schools have had visitors, such as law enforcement officials (74%) report that local public schools have instituted a dress code or bans on certain types of clothing and two-thirds (65%) have placed monitors in the hallways to stop or reduce acts of violence. Only one in six law enforcement officials (16%) reports that local public schools have made students walk through metal detectors. Nearly four in 10 teachers (36%) and law enforcement officials (37%) believe that the steps taken by their schools have helped to reduce violence a great deal. (Exhibits 5.4 – 5.7) The most common steps that students report that their schools have taken to stop or reduce violence include suspending or expelling students when they are violent (91%), having a dress code or ban on certain types of clothing (81%) and having a disciplinary code (78%). When asked to consider the success of school programs, nearly half of students whose schools have the following programs report that they are very successful: having handheld metal detectors, requiring students to walk through metal detectors and having security guards or police in or around the school. Students whose schools are in urban locations are more likely than
those whose schools are in suburban or rural locations to have classes on how to talk about problems rather than fight (51% vs. 30%), before or after school programs for at risk students (33% vs. 18%), safety or anti-violence programs (39% vs. 28%), security guards or police in or around the school (86% vs. 49%) or handheld metal detectors (17% vs. 3%). Students in suburban or rural schools are more likely than those in urban schools to have a dress code or bans on certain types of clothing (86% vs. 73%). (Exhibits 5.8 – 5.39) ${\bf Exhibit~5.4}$ Steps Taken by Schools to Stop or Reduce Violence: Teachers $Q.635\,$ What kinds of steps has your school taken to stop or reduce violence in or around your school? | | | Teache | er Location | |--|----------|--------|-------------| | | Total | | Suburban or | | _ | Teachers | Urban | Rural | | Base | 1,000 | 305 | 695 | | | % | % | % | | Security guards or police in or around the school | 23 | 31 | 20 | | Classes on how to talk about problems rather than fight | 18 | 23 | 16 | | Safety or anti-violence programs | 17 | 18 | 17 | | Meetings for individual classes or the entire school to address violence | 16 | 17 | 16 | | Monitors in the hallways | 16 | 19 | 15 | | Zero tolerance for violence | 9 | 8 | 9 | | Inviting visitors to talk to classes about crime and violence | 9 | 10 | 8 | | Establish/strengthen discipline/punishment/ weapons policies/guidelines | 7 | 3 | 9 | | Peer mediation/counseling | 6 | 7 | 6 | | Locked door policy | 4 | 4 | 5 | | Counseling | 4 | 6 | 3 | | Dress code | 4 | 6 | 2 | | Workshops for teachers/students/parents | 3 | 2 | 4 | | Cameras/surveillance equipment/drug-sniffing dogs | 3 | 4 | 3 | | Handheld metal detectors or requiring students to walk through metal detectors | 3 | 7 | 1 | | Suspension/expulsion from school | 2 | 1 | 3 | | High visibility of teacher/staff supervision | 2 | 2 | 2 | | Parental involvement | 2 | 2 | 2 | | D.A.R.E. Program | 2 | 2 | 2 | | Student/teacher/visitor ID badges | 2 | 1 | 2 | | Program to foster positive self-esteem/ethical values | 1 | 1 | 2 | | Alternative school | 1 | 1 | 1 | | Random/unannounced searches | 1 | 1 | 1 | | Communication between administration and teachers | * | 1 | * | | Other | 11 | 11 | 11 | | None/no steps | 6 | 4 | 6 | | Don't know | 2 | 3 | 1 | | | Į. | | | Exhibit 5.5 Steps Taken by Schools to Stop or Reduce Violence: Law Enforcement $\rm Q.632~$ What kinds of steps have the local public schools taken to stop or reduce acts of violence – have they (READ EACH ITEM) or not? Base: All respondents (Law Enforcement) | | Do Not | | | | |--|---------|--------------|------|--| | | Have | Have Have Do | | | | | Program | Program | Know | | | | % | % | % | | | Had visitors such as law enforcement officers talk to classes about crime and violence | 98 | 2 | - | | | Instituted a dress code or ban on certain types of clothing | 74 | 22 | 4 | | | Placed monitors in the hallways | 65 | 22 | 13 | | | Stationed police officers in or around the school | 62 | 37 | 1 | | | Made random checks of bookbags, backpacks or lockers | 57 | 28 | 15 | | | Hired security guards in or around the school | 51 | 47 | 2 | | | Provided a hot line for students to call | 40 | 47 | 13 | | | Used handheld metal detectors | 28 | 67 | 5 | | | Made students walk through metal detectors | 16 | 77 | 7 | | Exhibit 5.6 Evaluation of Schools' Steps: Location Q.637 How much do you think these steps have helped to reduce violence in your school – a great deal, somewhat, not much or not at all? Base: Does take steps (Teachers and Law Enforcement) | | | | | | Law | | |-----------------------|-------------------|--------------------------|-------|----------------------|-------------|----------------------| | | | | | cher | Enforcement | | | | | | Loca | ation | Lo | cation | | | Total
Teachers | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 925 | 100 | 285 | 640 | 33 | 67 | | | % | % | % | % | % | % | | A Great Deal/Somewhat | 82 | 86 | 80 | 83 | 100 | 79 | | A great deal | 36 | 37 | 38 | 35 | 58 | 27 | | Somewhat | 45 | 49 | 42 | 47 | 42 | 52 | | Not Much/Not at All | 15 | 13 | 17 | 14 | - | 19 | | Not much | 11 | 6 | 14 | 9 | - | 9 | | Not at all | 4 | 7 | 3 | 5 | - | 10 | | Don't know | 3 | 1 | 2 | 3 | - | 1 | | Refused | * | - | * | - | - | - | Exhibit 5.7 Law Enforcement's Evaluation of Schools' Steps: Five Year Trend Q.637 How much do you think these steps have helped to reduce violence in the schools – a great deal, somewhat, not much or not at all? Base: All respondents (Law Enforcement) Exhibit 5.8 Steps to Stop Violence (Meetings): Student Location and Crime in Neighborhood Q.715A Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not?Meetings for individual classes or the entire school to address violence. Base: Grades 7 - 12 | | | | Student Location | | Veighborhood | |-----------------------|----------|-------|------------------|---------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | _ | Students | Urban | or Rural | or Some | or None | | Base | 568 | 216 | 352 | 129 | 436 | | | % | % | % | % | % | | Has program | 38 | 38 | 39 | 38 | 38 | | Does not have program | 62 | 62 | 61 | 62 | 62 | | | | | | | | Exhibit 5.9 Success of Steps (Meetings): Student Location and Crime in Neighborhood Q.720A How successful have the following programs been in helping stop or reduce violence - very successful, somewhat successful or not at all successful? Meetings for individual classes or the entire school to address violence. | | | Student Location | | Crime in I | Neighborhood | |-----------------------|----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 226 | 83 | 143 | 48 | 177 | | | % | % | % | % | % | | | | | | | | | Successful | 78 | 82 | 76 | 75 | 79 | | Very successful | 20 | 31 | 14 | 27 | 17 | | Somewhat successful | 58 | 51 | 62 | 48 | 62 | | Not at all successful | 19 | 16 | 21 | 25 | 18 | | Do not have program | 3 | 2 | 3 | - | 3 | | | | I | l. | | | Exhibit 5.10 Steps to Stop Violence (Inviting Visitors): Student Location and Crime in Neighborhood Q.715B Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? Inviting visitors, such as law enforcement officers, to talk to classes about crime and violence. Base: Grades 7 - 12 | | | | Student Location | | Veighborhood | |-----------------------|----------|-------|------------------|---------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 574 | 218 | 356 | 130 | 441 | | | % | % | % | % | % | | Has program | 55 | 53 | 56 | 46 | 57 | | Does not have program | 45 | 47 | 44 | 54 | 43 | | | | | | | | Exhibit 5.11 Success of Steps (Inviting Visitors): Student Location and Crime in Neighborhood Q.720B How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? Inviting visitors, such as law enforcement officers, to talk to classes about crime and violence. | | | Student Location | | Crime in N | leighborhood | |-----------------------|----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 325 | 118 | 207 | 64 | 259 | | | % | % | % | % | % | | | | | | | | | Successful | 82 | 84 | 81 | 76 | 83 | | Very successful | 16 | 20 | 14 | 21 | 15 | | Somewhat successful | 66 | 63 | 67 | 56 | 68 | | Not at all successful | 15 | 15 | 16 | 24 | 14 | | Do not have program | 3 | 1 | 3 | - | 3 | | | | | | | | | | | | l | | | #### Exhibit 5.12 Steps to Stop Violence (Hot Line or Confidential Number): Student Location and Crime in Neighborhood Q.715C Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? A hot line or a confidential number for students to call. Base: Grades 7 - 12 | | | Student Location | | Crime in N | Veighborhood | |-----------------------|----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | _ | Students | Urban | or Rural | or Some | or None | | Base | 562 | 215 | 347 | 128 | 431 | | | % | % | % | % | % | | Has program | 33 | 37 | 31 | 40 | 31 | | Does not have program | 67 | 63 | 69 | 60 | 69 | Exhibit 5.13 Success of Steps (Hot Line or Confidential Number): Student Location and Crime in Neighborhood Q.720C How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? A hot line or a confidential number for students to call. | | | Student Location | | ent Location Crime in Neig | | |-----------------------|----------|------------------|----------|------------------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 154 | 69 | 85 | 44 | 110 | | | % | % | % | % | % | | | | | | | | | Successful | 73 | 81 | 68 | 77 | 72 | | Very successful | 16 | 23 | 11 | 25 | 12 | | Somewhat successful | 57 | 59 | 56 | 52 | 59 | | Not at all successful | 20 | 10 | 28 | 16 | 22 | | Do not have program | 7 | 9 | 5 | 7 | 6 | | | | ı | | | | ${\bf Exhibit \ 5.14}$ Steps to Stop Violence (Counseling): Student Location and Crime in Neighborhood Q.715D Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the
following program or not? Counseling for students and their families. Base: Grades 7 - 12 | | | Student Location | | Crime in N | Neighborhood | |-----------------------|----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 569 | 216 | 353 | 129 | 437 | | | % | % | % | % | % | | | | | | | | | Has program | 68 | 70 | 66 | 65 | 68 | | Does not have program | 32 | 30 | 34 | 35 | 32 | Exhibit 5.15 Success of Steps (Counseling): Student Location and Crime in Neighborhood Q.720D How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? Counseling for students and their families. | | | Student Location | | ocation Crime in Neighbo | | |-----------------------|----------|------------------|----------|----------------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | _ | Students | Urban | or Rural | or Some | or None | | Base | 383 | 151 | 232 | 83 | 298 | | | % | % | % | % | % | | | | | | | | | Successful | 82 | 85 | 80 | 75 | 84 | | Very successful | 20 | 22 | 19 | 22 | 20 | | Somewhat successful | 62 | 63 | 61 | 53 | 64 | | Not at all successful | 14 | 11 | 16 | 17 | 13 | | Do not have program | 4 | 5 | 4 | 8 | 3 | Exhibit 5.16 Steps to Stop Violence (Classes): Student Location and Crime in Neighborhood Q.715E Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? Classes on how to talk about problems rather than fight. Base: Grades 7 - 12 | | | Student Location | | Crime in Neighborhood | | |-----------------------|----------|------------------|----------|-----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 566 | 218 | 348 | 129 | 434 | | | % | % | % | % | % | | | | | | | | | Has program | 38 | 51 | 30 | 46 | 35 | | Does not have program | 62 | 49 | 70 | 54 | 65 | Exhibit 5.17 Success of Steps (Classes): Student Location and Crime in Neighborhood Q.720E How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? Classes on how to talk about problems rather than fight. | | | Student Location | | Crime in Ne | eighborhood | |-----------------------|----------|------------------|----------|-------------|-------------| | | | | | | Hardly | | | Total | | Suburban | A Lot | Any | | _ | Students | Urban | or Rural | or Some | or None | | Base | 213 | 100 | 113 | 55 | 156 | | | % | % | % | % | % | | | | | | | | | Successful | 81 | 83 | 79 | 71 | 85 | | Very successful | 25 | 27 | 23 | 35 | 20 | | Somewhat successful | 56 | 56 | 56 | 36 | 65 | | Not at all successful | 16 | 13 | 19 | 25 | 13 | | Do not have program | 3 | 4 | 2 | 4 | 3 | | | | | | | | | | | l | | | | ### Exhibit 5.18 Steps to Stop Violence (Before or After School Programs): Student Location and Crime in Neighborhood Q.715F Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? Before or after school programs for at risk students. Base: Grades 7 - 12 | | | Student Location | | Crime in N | Veighborhood | |-----------------------|----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 552 | 211 | 341 | 125 | 424 | | | % | % | % | % | % | | | | | | | | | Has program | 23 | 33 | 18 | 35 | 20 | | Does not have program | 77 | 67 | 82 | 65 | 80 | # Exhibit 5.19 Success of Steps (Before or After School Programs): Student Location and Crime in Neighborhood Q.720F How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? \dots Before or after school programs for at risk students. | | | Student | t Location | Crime in Neighborhoo | | |-----------------------|----------|---------|------------|----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 123 | 63 | 60 | 39 | 84 | | | % | % | % | % | % | | | | | | | | | Successful | 81 | 84 | 78 | 84 | 80 | | Very successful | 22 | 30 | 13 | 35 | 14 | | Somewhat successful | 60 | 54 | 65 | 49 | 66 | | Not at all successful | 14 | 13 | 15 | 13 | 15 | | Do not have program | 4 | 3 | 6 | 4 | 5 | | | | 1 | | | | ### Exhibit 5.20 Steps to Stop Violence (Safety or Anti-Violence Programs): Student Location and Crime in Neighborhood $\rm Q.715G$ Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? Safety or anti-violence programs. Base: Grades 7 - 12 | | | Student Location | | Crime in N | Veighborhood | |-----------------------|----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 555 | 212 | 343 | 126 | 426 | | | % | % | % | % | % | | Has program | 32 | 39 | 28 | 37 | 31 | | Does not have program | 68 | 61 | 72 | 63 | 69 | # Exhibit 5.21 Success of Steps (Safety or Anti-Violence Programs): Student Location and Crime in Neighborhood Q.720G How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? Safety or antiviolence programs. | | | Student Location | | Crime in Neighborhoo | | |-----------------------|----------|------------------|----------|----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 186 | 87 | 99 | 49 | 137 | | | % | % | % | % | % | | | | | | | | | Successful | 79 | 75 | 82 | 70 | 82 | | Very successful | 22 | 29 | 16 | 25 | 20 | | Somewhat successful | 57 | 46 | 66 | 44 | 62 | | Not at all successful | 15 | 20 | 12 | 27 | 11 | | Do not have program | 6 | 5 | 6 | 3 | 7 | | | | | | | | | | | | | | | Exhibit 5.22 Steps to Stop Violence (Mentoring Program): Student Location and Crime in Neighborhood Q.715H Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? A mentoring program. Base: Grades 7 - 12 | | | Student Location | | Crime in Neighborhood | | |-----------------------|----------|------------------|----------|-----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 549 | 209 | 340 | 124 | 422 | | | % | % | % | % | % | | | | | | | | | Has program | 36 | 41 | 33 | 33 | 37 | | Does not have program | 64 | 59 | 67 | 67 | 63 | Exhibit 5.23 Success of Steps (Mentoring Program): Student Location and Crime in Neighborhood Q.720H How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? A mentoring program. | | | Student | Student Location | | Veighborhood | |-----------------------|----------|---------|------------------|---------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 183 | 86 | 97 | 40 | 143 | | | % | % | % | % | % | | | | | | | | | Successful | 84 | 93 | 78 | 86 | 84 | | Very successful | 22 | 30 | 16 | 26 | 21 | | Somewhat successful | 62 | 63 | 61 | 59 | 63 | | Not at all successful | 13 | 6 | 18 | 14 | 12 | | Do not have program | 3 | 1 | 5 | - | 4 | | | | 1 | l. | | | Exhibit 5.24 Steps to Stop Violence (Disciplinary Code): Student Location and Crime in Neighborhood Q.715I Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? A disciplinary code. Base: Grades 7 - 12 | | | Student Location | | Crime in N | Veighborhood | |-----------------------|----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | _ | Students | Urban | or Rural | or Some | or None | | Base | 573 | 216 | 357 | 127 | 443 | | | % | % | % | % | % | | Has program | 78 | 76 | 80 | 71 | 81 | | Does not have program | 22 | 24 | 20 | 29 | 19 | ${\bf Exhibit \ 5.25} \\ {\bf Success \ of \ Steps \ (Disciplinary \ Code): \ Student \ Location \ and \ Crime \ in \ Neighborhood}$ Q.720I How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? A disciplinary code. | | | Student Location | | Crime in Neighborhoo | | |-----------------------|----------|------------------|----------|----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 435 | 165 | 270 | 90 | 344 | | | % | % | % | % | % | | | | | | | | | Successful | 84 | 81 | 85 | 68 | 88 | | Very successful | 29 | 27 | 30 | 22 | 30 | | Somewhat successful | 55 | 54 | 55 | 46 | 57 | | Not at all successful | 14 | 17 | 13 | 30 | 10 | | Do not have program | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | | | | | | Exhibit 5.26 Steps to Stop Violence (Dress Code): Student Location and Crime in Neighborhood Q.715J Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? A dress code or ban on certain types of clothing. Base: Grades 7 - 12 | | | Student Location | | Crime in Neighborhood | | |-----------------------|----------|------------------|----------|-----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | _ | Students | Urban | or
Rural | or Some | or None | | Base | 574 | 217 | 357 | 127 | 444 | | | % | % | % | % | % | | Has program | 81 | 73 | 86 | 75 | 83 | | Does not have program | 19 | 27 | 14 | 25 | 17 | Exhibit 5.27 Success of Steps (Dress Code): Student Location and Crime in Neighborhood Q.720J How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? A dress code or ban on certain types of clothing. | | | Student | Location | Crime in Neighborhood | | |-----------------------|----------|---------|----------|-----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 469 | 162 | 307 | 97 | 370 | | | % | % | % | % | % | | | | | | | | | Successful | 73 | 72 | 74 | 62 | 77 | | Very successful | 24 | 27 | 23 | 21 | 25 | | Somewhat successful | 49 | 45 | 51 | 40 | 52 | | Not at all successful | 25 | 26 | 24 | 36 | 22 | | Do not have program | 2 | 2 | 2 | 2 | 2 | Exhibit 5.28 Steps to Stop Violence (Hall Monitors): Student Location and Crime in Neighborhood Q.715K Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? Monitors in the hallways. Base: Grades 7 - 12 | | | Student Location | | Crime in Neighborhoo | | |-----------------------|----------|------------------|----------|----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 566 | 212 | 354 | 124 | 439 | | | % | % | % | % | % | | Has program | 52 | 52 | 52 | 45 | 54 | | rias program | JL | JL | 32 | 43 | J4 | | Does not have program | 48 | 48 | 48 | 55 | 46 | Exhibit 5.29 Success of Steps (Hall Monitors): Student Location and Crime in Neighborhood Q.720K How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? \dots Monitors in the hallways. | | | Student | Student Location | | Neighborhood | |-----------------------|----------|---------|------------------|---------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 300 | 110 | 190 | 57 | 242 | | | % | % | % | % | % | | | | | | | | | Successful | 85 | 83 | 85 | 81 | 85 | | Very successful | 34 | 35 | 34 | 28 | 36 | | Somewhat successful | 50 | 48 | 51 | 53 | 50 | | Not at all successful | 11 | 13 | 10 | 10 | 12 | | Do not have program | 4 | 4 | 4 | 9 | 3 | | | | ı | | | | # Exhibit 5.30 Steps to Stop Violence (Security Guards or Police): Student Location and Crime in Neighborhood Q.715L Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? Security guards or police in or around the school. Base: Grades 7 - 12 | | | Student Location | | Crime in N | Veighborhood | |-----------------------|----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 575 | 222 | 353 | 128 | 444 | | | % | % | % | % | % | | Has program | 62 | 86 | 49 | 75 | 58 | | Does not have program | 38 | 14 | 51 | 25 | 42 | Exhibit 5.31 Success of Steps (Security Guards or Police): Student Location and Crime in Neighborhood Q.720L How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? Security guards or police in or around the school. | | | Student Location | | Crime in Neighborhood | | |-----------------------|----------|------------------|----------|-----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 359 | 192 | 167 | 100 | 258 | | | % | % | % | % | % | | | | | | | | | Successful | 90 | 86 | 93 | 88 | 91 | | Very successful | 46 | 44 | 48 | 40 | 48 | | Somewhat successful | 44 | 43 | 46 | 48 | 43 | | Not at all successful | 8 | 12 | 4 | 10 | 7 | | Do not have program | 2 | 1 | 3 | 2 | 2 | | | | | | | | ### Exhibit 5.32 Steps to Stop Violence (Handheld Metal Detectors): Student Location and Crime in Neighborhood Q.715M Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? Handheld metal detectors. Base: Grades 7 - 12 | | | Student Location | | Crime in Neighborhood | | |-----------------------|----------|------------------|----------|-----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 552 | 210 | 342 | 122 | 427 | | | % | % | % | % | % | | Has program | 8 | 17 | 3 | 15 | 6 | | Does not have program | 92 | 83 | 97 | 85 | 94 | # Exhibit 5.33 Success of Steps (Handheld Metal Detectors): Student Location and Crime in Neighborhood Q.720M How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? Handheld metal detectors | | | Student Location | | Crime in Ne | eighborhood | |-----------------------|----------|------------------|----------|-------------|-------------| | | | | | | Hardly | | | Total | | Suburban | A Lot | Any | | | Students | Urban | or Rural | or Some | or None | | Base | 42 | 32 | 10 | 15 | 27 | | | % | % | % | % | % | | | | | | | | | Successful | 76 | 77 | 76 | 73 | 79 | | Very successful | 46 | 51 | 28 | 51 | 41 | | Somewhat successful | 31 | 26 | 48 | 21 | 38 | | Not at all successful | 14 | 14 | 14 | 17 | 12 | | Do not have program | 10 | 9 | 10 | 10 | 9 | | | | | | | | ### Exhibit 5.34 Steps to Stop Violence (Walk-through Metal Detectors): Student Location and Crime in Neighborhood Q.715N Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? Requiring students to walk through metal detectors. Base: Grades 7 - 12 | | | Student Location | | Crime in Neighborhood | | |-----------------------|----------|------------------|----------|-----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 555 | 212 | 343 | 124 | 428 | | | % | % | % | % | % | | Has program | 7 | 12 | 4 | 10 | 6 | | Does not have program | 93 | 88 | 96 | 90 | 94 | #### Exhibit 5.35 Success of Steps (Walk-through Metal Detectors): Student Location and Crime in Neighborhood Q.720N How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? \dots Requiring students to walk through metal detectors. | | | Student Location | | Crime in Neighborhoo | | |-----------------------|----------|------------------|----------|----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 34 | 23 | 11 | 9 | 25 | | | % | % | % | % | % | | | | | | | | | Successful | 72 | 80 | 57 | 84 | 66 | | Very successful | 49 | 65 | 19 | 80 | 34 | | Somewhat successful | 23 | 15 | 38 | 4 | 33 | | Not at all successful | 14 | 4 | 34 | - | 21 | | Do not have program | 14 | 16 | 9 | 16 | 13 | | | | | | | | # Exhibit 5.36 Steps to Stop Violence (Random Checks of Bags): Student Location and Crime in Neighborhood Q.715O Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? Random checks of bookbags, backpacks or lockers. Base: Grades 7 - 12 | | | Student Location | | Crime in Neighborhoo | | |-----------------------|----------|------------------|----------|----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 563 | 213 | 350 | 127 | 433 | | | % | % | % | % | % | | Has program | 46 | 51 | 43 | 44 | 47 | | Does not have program | 54 | 49 | 57 | 56 | 53 | ${\bf Exhibit~5.37} \\ {\bf Success~of~Steps~(Random~Checks~of~Bags):~Student~Location~and~Crime~in~Neighborhood}$ Q.720O How successful have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? \dots Random check of bookbags, backpacks or lockers. | | | Student Location | | Crime in Neighborhood | | |-----------------------|----------|------------------|----------|-----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 266 | 106 | 160 | 53 | 212 | | | % | % | % | % | % | | | | | | | | | Successful | 78 | 82 | 75 | 76 | 78 | | Very successful | 30 | 36 | 26 | 35 | 28 | | Somewhat successful | 48 | 46 | 49 | 41 | 50 | | Not at all successful | 19 | 15 | 22 | 21 | 19 | | Do not have program | 3 | 3 | 3 | 3 | 3 | # Exhibit 5.38 Steps to Stop Violence (Suspending or Expelling Violent Students): Student Location and Crime in Neighborhood Q.715P Some schools have taken a number of different steps to help stop or reduce violence. Does YOUR school have the following program or not? Suspending or expelling students when they are violent. Base: Grades 7 - 12 | | | Student Location | | Crime in N | Neighborhood | |-----------------------|----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 579 | 218 | 361 | 130 | 446 | | | % | % | % | % | % | | | | | | | | | Has program | 91 | 91 | 92 | 89 | 92 | | Does not have program | 9 | 9 | 8 | 11 | 8 | #### Exhibit 5.39 Success of Steps (Suspending or Expelling Violent Students): Student Location and Crime in Neighborhood Q.720P How successful
have the following programs been in helping stop or reduce violence – very successful, somewhat successful or not at all successful? Suspending or expelling students when they are violent. | | | Student Location | | Crime in Ne | eighborhood | |-----------------------|----------|------------------|----------|-------------|-------------| | | | | | | Hardly | | | Total | | Suburban | A Lot | Any | | | Students | Urban | or Rural | or Some | or None | | Base | 514 | 196 | 318 | 113 | 399 | | | % | % | % | % | % | | | | | | | | | Successful | 86 | 82 | 88 | 73 | 89 | | Very successful | 38 | 41 | 36 | 30 | 40 | | Somewhat successful | 48 | 41 | 52 | 43 | 49 | | Not at all successful | 11 | 15 | 9 | 23 | 7 | | Do not have program | 3 | 3 | 4 | 4 | 3 | #### **Adequacy of Schools' Efforts** The majority of public school teachers (66%), public school students in grades 7 - 12 (62%) and law enforcement officials (60%) believe that the amount of effort spent on addressing violence in their schools is adequate. Law enforcement officials are more dissatisfied than teachers; one-third of law enforcement officials (33%) believe that the amount of effort is less than adequate, while two in 10 teachers (17%) believe that the amount of effort is less than adequate. However, teachers in the current study are less likely than teachers in 1993 to believe that the amount of effort is more than adequate (16% vs. 25%). Teachers whose schools have a fair or poor quality of education are more likely than those whose educational quality is excellent to believe that the amount of effort spent on addressing violence is less than adequate (46% vs. 9%). Similarly, teachers whose school have all or many lower income students are more likely than those whose schools have few or no lower income students to believe that the amount of effort is less than adequate (22% vs. 9%). (Exhibits 5.40 – 5.42) Exhibit 5.40 Adequacy of Schools' Efforts: Location Q.705/715 Do you think that, in your school, the amount of effort spent on addressing violence is more than adequate, adequate or less than adequate? Base for Students: Grades 7 - 12 Base for Teachers and Law Enforcement: All respondents | | | | | Teacher
Location | | Student
Location | | Law
Enforcement
Location | | |--------------------|-------------------|-------------------|-------------------------------|---------------------|----------------------|---------------------|----------------------|--------------------------------|----------------------| | | Total
Teachers | Total
Students | Total Law
Enforce-
ment | Urban | Suburban
or Rural | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 583 | 100 | 305 | 695 | 222 | 361 | 33 | 67 | | | % | % | % | % | % | % | % | % | % | | More than adequate | 16 | 11 | 7 | 14 | 18 | 14 | 9 | 12 | 4 | | Adequate | 66 | 62 | 60 | 65 | 67 | 59 | 64 | 64 | 58 | | Less than adequate | 17 | 27 | 33 | 21 | 15 | 27 | 26 | 24 | 37 | | Don't know | 1 | - | - | 1 | 1 | - | - | - | - | # Exhibit 5.41 Adequacy of Schools' Efforts: Quality of Education, Minority Students and Lower Income Students Q.705 Do you think that, in your school, the amount of effort spent on addressing violence is more than adequate, adequate or less than adequate? | | | Quality of Education | | | Minority Students | | | Lower Income
Students | | | |--------------------|-------------------|----------------------|------|-----------------|-------------------|------|----------------|--------------------------|------|----------------| | | Total
Teachers | Excellent | Good | Fair or
Poor | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 510 | 425 | 65 | 351 | 238 | 406 | 432 | 407 | 131 | | | % | % | % | % | % | % | % | % | % | % | | More than adequate | 16 | 22 | 11 | 5 | 16 | 16 | 17 | 14 | 17 | 26 | | Adequate | 66 | 68 | 68 | 48 | 61 | 69 | 69 | 64 | 69 | 63 | | Less than adequate | 17 | 9 | 21 | 46 | 22 | 15 | 13 | 22 | 14 | 9 | | Don't know | 1 | 1 | * | 1 | 1 | - | 1 | * | * | 2 | #### Exhibit 5.42 Adequacy of Schools' Efforts: Five Year Trend Q.705/725 Do you think that in your school, the amount of effort spent on addressing violence is more than adequate, adequate or less than adequate? Base for students: Grades 7 - 12 Base for teachers and law enforcement: All respondents Percentage saying "Less than adequate" #### **Typical Responses When a Student Commits a Violent Act** Public school teachers most frequently mention the following people as usually being involved in determining what response or action is needed when a student has physically attacked someone or threatened someone with a weapon: principal (87%), police (33%), and teacher (30%). Secondary school teachers are more likely than elementary school teachers to mention police (39% vs. 17%). Elementary school teachers are more likely than secondary school teachers to mention teacher (42% vs. 26%) and parent or guardian (26% vs. 16%). (Exhibit 5.43) Public school teachers most frequently mention suspension (57%) and expulsion (31%) as the typical punishment for a student who has physically attacked someone or threatened someone with a weapon. Only four percent of teachers report that police involvement or legal action is the typical punishment for students who commit these types of violence. Elementary school teachers are more likely than secondary school teachers to mention suspension (65% vs. 55%) and secondary school teachers are more likely than elementary school teachers to mention expulsion (35% vs. 19%). (Exhibit 5.44) Exhibit 5.43 People Involved in Response to Student Violence Q.710 When a student has physically attacked someone or threatened someone with a weapon, who usually is involved in determining what response or action is needed? | | | School Level | | | | |---|-------------------|--------------|-----------|--|--| | | Total
Teachers | Elementary | Secondary | | | | Base | 1,000 | 253 | 667 | | | | | % | % | % | | | | Principal | 87 | 90 | 85 | | | | Police | 33 | 17 | 39 | | | | Teacher | 30 | 42 | 26 | | | | School board | 19 | 17 | 20 | | | | Parent/guardian | 18 | 26 | 16 | | | | Assistant/vice principal | 16 | 5 | 20 | | | | Guidance counselor | 15 | 19 | 13 | | | | Superintendent/assistant superintendent | 12 | 14 | 11 | | | | Dean | 4 | 1 | 5 | | | | Administration | 3 | 2 | 4 | | | | Psychologist | 3 | 7 | 1 | | | | Social worker | 2 | 5 | 1 | | | | Campus security/security guard(s) | 2 | 2 | 2 | | | | Courts/legal personnel | 1 | * | 1 | | | | Resource officer | 1 | 1 | 1 | | | | Discipline office/personnel | 1 | * | 1 | | | | Special ed personnel | 1 | 2 | - | | | | School district officer/personnel | * | * | 1 | | | | Probation officer/personnel | * | - | 1 | | | | Other | 6 | 7 | 6 | | | | Don't know | 1 | 2 | * | | | | | | • | | | | Exhibit 5.44 Typical Punishment in Response to Student Violence Q.715 What is the typical punishment for a student who has physically attacked someone or threatened someone with a weapon? Base: All respondents (Teachers) | | | School Level | | | |--|----------|--------------|-----------|--| | | Total | T | | | | | Teachers | Elementary | Secondary | | | Base | 1,000 | 253 | 667 | | | | % | % | % | | | Suspension | 57 | 65 | 55 | | | Expulsion | 31 | 19 | 35 | | | Police involvement or legal action | 4 | 2 | 4 | | | Arrested | 1 | - | 2 | | | Jailed/incarcerated | 1 | * | 1 | | | Police called | 1 | 1 | 1 | | | Criminal/legal action taken | 1 | 1 | 1 | | | Alternative school/education program | 2 | 2 | 2 | | | Detention | 1 | 2 | * | | | Counseling | * | 1 | * | | | Participation in anti-violence program | * | 1 | * | | | Conference with parent(s)/guardian | * | 1 | - | | | Appear once before the school board | - | - | - | | | Other | 1 | - | 1 | | | Don't know | 4 | 7 | 2 | | ## **Visibility of Security and Police** Three in 10 public school students (28%) report that police or security guards in their school are very visible. Three-quarters of law enforcement officials whose local schools have police or security guards (76%) report that police or security guards are very visible in or around the local schools. (Exhibits 5.45 - 5.46) Exhibit 5.45 Visibility of Police or Security Guards: Student Location and Crime in Neighborhood Q.730 Would you say that police or security guards in your school are very visible, somewhat visible, not very visible or not at all visible? | | | Student Location | | Crime in N | Veighborhood | |--------------------|----------|------------------|----------|------------|--------------| | | Total | | Suburban | A Lot | Hardly Any | | _ | Students | Urban | or Rural | or Some | or None | | Base | 973 | 310 | 663 | 185 | 782 | | | % | % | % | % | % | | | | | | | | | Very visible | 28 | 37 | 24 | 33 | 26 | | Somewhat visible | 25 | 27 | 25 | 26 | 25 | | Not very visible | 14 | 13 | 14 | 18 | 13 | | Not at all visible | 33 | 23 | 37 | 24 | 35 | # Exhibit 5.46 Visibility of Police or Security Guards: Law Enforcement Q.730 How visible are the police or security guards in or around the local schools – very visible, somewhat visible, not very visible or not at all visible? Base: Have police or security guards (Law Enforcement) | | Total Law | |--------------------|-------------| | | Enforcement | | Base | 70 | | | % | | Visible | 96 | | Very visible | 76 | | Somewhat visible | 20 | | Not visible | 4 | | Not very visible | 4 | | Not at all visible | - | # **Adequacy and Helpfulness of Security Coverage** The majority of law enforcement officials whose local schools have security guards or police (71%) believe that the police or security coverage is adequate. Nearly three-quarters of those law enforcement officials whose local schools do not have police or security guards (73%) believe that placing security guards or police in and around schools would help
reduce violence in the schools. (Exhibits 5.47 – 5.48) Exhibit 5.47 Adequacy of Security Coverage (Law Enforcement): Five Year Trend Q.735 Do you think that the police or security coverage in local schools is adequate or not? Base: Schools have/has security guards and/or police (Law Enforcement) # Exhibit 5.48 Helpfulness of Police or Security Guards: Law Enforcement Q.740~ Do you think that placing security guards or police in and around schools would help reduce violence in the schools or not? Base: Do not have police or security guards (Law Enforcement) | | Total Law | |------------------------------------|-------------| | | Enforcement | | Base | 30 | | | % | | Vos would halp reduce violence | 73 | | Yes, would help reduce violence | 73 | | No, would not help reduce violence | 27 | #### **Police in School** Two in 10 law enforcement officials (18%) report that during the school year their organization is called in to the local schools very often because of acts of violence in or around the schools. One-third of law enforcement officials (32%) report that their organization is rarely or never called in to the local schools. One-third of law enforcement officials whose organization is called in to schools (33%) report that these calls very often result in an investigation or an arrest. (Exhibits 5.49 - 5.50) Exhibit 5.49 Frequency of Law Enforcement Involvement Q.745 (Beyond any regular presence) During the school year, how often is your organization called in to the local schools because of acts of violence in or around the schools – would you say very often, sometimes, rarely or never? Base: All respondents (Law Enforcement) | | | Law Enforcement | | | |----------------------|------------------|-----------------|-------------|--| | | | Location | | | | | Total Law | | Suburban or | | | | Enforcement | Urban | Rural | | | Base | 100 | 33 | 67 | | | | % | % | % | | | | | | | | | Very often/sometimes | 67 | 85 | 58 | | | Very often | 18 | 30 | 12 | | | Sometimes | 49 | 55 | 46 | | | Rarely/Never | 32 | 12 | 42 | | | Rarely | 30 | 12 | 39 | | | Never | 2 | - | 3 | | | Don't know | 1 | 3 | - | | Exhibit 5.50 Frequency of Calls to Law Enforcement Resulting in Investigation or Arrest $Q.750~{ m How}$ often do these calls result in an investigation or an arrest – very often, sometimes, rarely or never? Base: Called in (Law Enforcement) | | | Law Enforcement | | | |----------------------|------------------|-----------------|-------------|--| | | | Location | | | | | Total Law | | Suburban or | | | | Enforcement | Urban | Rural | | | Base | 97 | 32 | 65 | | | | % | % | % | | | | | | | | | Very often/sometimes | 84 | 94 | 78 | | | Very often | 33 | 41 | 29 | | | Sometimes | 51 | 53 | 49 | | | Rarely/Never | 16 | 6 | 22 | | | Rarely | 15 | 6 | 20 | | | Never | 1 | - | 2 | | #### **CHAPTER 6: A PICTURE OF STUDENTS' LIVES** ## **Student Profiles** ## **Overall Student Population** Among the general public school student population, boys and girls are equally represented (51% and 49% respectively). The racial/ethnic composition of the student population is three-quarters (74%) White, one-fifth (17%) Black, with one-twelfth (8%) of the students classifying themselves in some other way. One-eighth (12%) of public school students identify themselves as Hispanic. Two-fifths (38%) of the students are in elementary school and three-fifths (62%) are in secondary school. Three in 10 students (28%) attend school in an urban area and for a majority of students (72%) the school they attend is in a suburban or rural area. Half of students (54%) live in households where there is no problem buying things they need. For the remainder, one-third (34%) live in households where they have just enough and one in 11 (9%) lives in a household where they have a hard time buying needed things. Most students (78%) live in a neighborhood where there is hardly any or no crime. A significant minority (21%) of students live in neighborhoods where there is a lot or some crime. Seven in 10 (71%) students live in a two-parent household and one-fifth (17%) in a one-parent household. While about one in seven (15%) students is alone on most days when they come back home from school, the majority of students (75%) usually has an adult or older sibling at home when they return from school. One in 20 students (5%) only has a younger sibling at home when they return from school. Three-quarters (73%) of students say their parents spend some or a lot of time talking with them about school and homework. One in four (26%) students says their parents spend hardly any or no time at all talking with them about school or homework. The majority of students (80%) is receiving good or fair grades. One in 10 (10%) receives poor grades. Eight in 10 (81%) students have not been suspended or expelled from school. Nearly one of five (17%) has been suspended or expelled. (Exhibit 6.1) ## Victims of Crime and Students With Weapons Two-thirds of students who have been victims of violence are boys (64%) and one-third of students who have been victims of school violence are girls (36%). Victims of school violence are more likely than non-victims to be boys (64% vs. 47%). Nearly three-quarters of students who have carried a weapon to school are boys (73%) and one-quarter of these students are girls (27%). Students who have carried a weapon to school are more likely than those who have not carried a weapon to be boys (73% vs. 48%). The majority of students who have been victims of school violence (73%) or students who carry a weapon to school (71%) are White. Similarly, the proportions of victims and non-victims, and weapon carriers and non-carriers is equal among Blacks and Hispanics (Black – 24% victim, 20% carry weapon; Hispanic – 10% victim, 12% carry weapon). Student victims and non-victims of school violence are equally likely to be in secondary school (63% vs. 62%). However, those who carry a weapon to school are considerably more likely than those who do not carry a weapon to school to be secondary school students (88% vs. 59%). In a similar fashion, the proportion of victims and non-victims among elementary school students is the same (37% vs. 38%), with those who carry a weapon to school being less likely than those who do not carry a weapon to school to be in elementary school (12% vs. 41%). Student victims of school violence are as likely as non-victims to attend an urban school (32% vs. 27%). The same is true of students in suburban or rural schools (68% vs. 73%). Weapon carriers are as likely as non-carriers to attend urban (35% vs. 27%), suburban or rural schools (65% vs. 73%). Student grades, however, do not follow this pattern. While equal proportions of school violence victims or students who carry weapons to school (68% each) report good or fair grades, significantly larger proportions of non-victims (85%) or those who do not carry weapons to school (82%) receive good or fair grades. The household composition of school violence victims or students who carry a weapon looks much like the household composition of the general student population. Nearly seven of 10 students who have been victims of school violence (67%) and seven of 10 (70%) who have carried a weapon to school live in two parent households. One-fifth of victims (18%) and of weapon carriers (18%) lives in one-parent households. The relationship between household income and a student's likelihood of being a victim of school violence is suggestive but does not reach the level of statistical significance. Students who have been victims of school violence have a greater tendency than students who have not been victims to live in families where they have a hard time buying needed things (14% vs. 8%). This is not true with regard to carrying a weapon to school. Students who carry a weapon and those who do not are equally likely to live in families that have a hard time buying needed things (13% vs. 9%). Parental involvement, as defined by spending time talking with students about school and homework, also differentiates among victims of violence and carriers of weapons. Students who are victims of violence (65%) or who carry a weapon to school (60%) are less likely than students who have not been victims (75%) or who do not carry weapons to school (75%) to spend a lot or some time talking to their parents about school or homework. Furthermore, victims of school violence are more likely than non-victims (35% vs. 24%) and weapon carriers more likely than non-carriers (40% vs. 25%) to have hardly any or no parental involvement. A similar pattern emerges with regard to who is usually home on most days when the student arrives home from school. Students who have been victims of school violence (21%) or who carry a weapon to school (23%) are more likely than those who have not been victims (13%) or who do not carry a weapon (14%) to usually go home and stay alone. Victims are less likely than non-victims (69% vs. 77%) to go home to an adult or older sibling. The same is true about those carrying a weapon or not carrying a weapon (65% vs. 77%). There is also a relationship between being a victim or carrying a weapon to school and the neighborhood where the student lives. Those who are victims (31%) and weapon carriers (35%) are more likely than non-victims (17%) and those who do not carry weapons (19%) to live in neighborhoods with a lot or some crime. Student victims of school violence are significantly more likely than non-victims to have been suspended/expelled (41% vs. 9%). This gap is even larger between those who carry weapons to school and those who do not (58% vs. 12%). (Exhibit 6.1) Student victims of school violence are also more likely than non-victims to have committed acts of violence. Victims of violence are more likely to have verbally insulted someone (66% vs. 38%), pushed, shoved, grabbed or slapped someone else (60% vs. 29%), threatened another student (39% vs. 16%), kicked or bit
someone or hit someone with a fist (44% vs. 13%), stolen something from someone (23% vs. 8%) and threatened a teacher (9% vs. 1%). Students who have been victims of school violence are also more likely than those who have not been victims to have carried a weapon to school (27% vs. 7%). (Exhibits 6.2 – 6.3) Exhibit 6.1 Profile of Public School Students: Victim of Violence and Carried Weapon to School | | | Victim of School
Violence | | | Veapon to | |--|-------------|------------------------------|---------------|----------------|--------------| | | m . 1 | ¥ 74 | Not a | G 1 1 | Did Not | | Base | Total 1,044 | Victim
232 | Victim
791 | Carried
118 | Carry
913 | | Susc | % | % | % | % | % | | G. | | | | | | | Sex | F 1 | 0.4 | 40 | 70 | 40 | | Male | 51 | 64 | 47 | 73 | 48 | | Female | 49 | 36 | 53 | 27 | 52 | | Race/Ethnicity (not mutually exclusive categories) | | | | | | | White | 74 | 73 | 75 | 71 | 75 | | Black | 17 | 24 | 15 | 20 | 17 | | Other | 8 | 3 | 9 | 10 | 7 | | Hispanic | 12 | 10 | 12 | 12 | 12 | | School Level | | | | | | | Elementary | 38 | 37 | 38 | 12 | 41 | | Secondary | 62 | 63 | 62 | 88 | 59 | | School Location | | | | | | | Urban | 28 | 32 | 27 | 35 | 27 | | Suburban or Rural | 72 | 68 | 73 | 65 | 73 | | Student Grades | | | | | | | Good or Fair | 80 | 68 | 85 | 68 | 82 | | Poor | 10 | 19 | 8 | 25 | 8 | | Household Composition | | | | | | | Two Parents | 71 | 67 | 72 | 70 | 71 | | One Parent | 17 | 18 | 17 | 18 | 17 | | Other | 12 | 15 | 12 | 12 | 12 | | Household Income | | | | | | | Hard Time Buying Needed
Things | 9 | 14 | 8 | 13 | 9 | | Just Enough for Needed Things | 34 | 36 | 33 | 28 | 35 | | No Problem for Needed Things | 54 | 49 | 56 | 58 | 54 | Exhibit 6.1 Profile of Public School Students: Victim of Violence and Carried Weapon to School | | | Victim of School
Violence | | | ed Weapon to
School | | |----------------------------|-------|------------------------------|--------|---------|------------------------|--| | | | | Not a | | Did Not | | | _ | Total | Victim | Victim | Carried | Carry | | | Base | 1,044 | 232 | 791 | 118 | 913 | | | | % | % | % | % | % | | | Parental Involvement | | | | | | | | A lot/Some | 73 | 65 | 75 | 60 | 75 | | | Hardly any/None at all | 26 | 35 | 24 | 40 | 25 | | | Home After School | | | | | | | | Alone | 15 | 21 | 13 | 23 | 14 | | | With Younger Sibling | 5 | 4 | 5 | 7 | 4 | | | With Adult/Older Sibling | 75 | 69 | 77 | 65 | 77 | | | Crime in Neighborhood | | | | | | | | A lot/Some | 21 | 31 | 17 | 35 | 19 | | | Hardly any/None | 78 | 68 | 82 | 65 | 80 | | | Suspended or Expelled | | | | | | | | Yes, suspended/Expelled | 17 | 41 | 9 | 58 | 12 | | | No, not suspended/Expelled | 81 | 57 | 89 | 42 | 86 | | Exhibit 6.2 Types of Violence Students Have Committed: Victims of Violence Q.335 Have you ever done any of the following things in or around school or not? Base: All respondents (Students) | | | Victim of School | | |--|----------|------------------|--------| | | | Viol | ence | | | Total | | Not a | | | Students | Victim | Victim | | Base: | 1,044 | 232 | 791 | | | % | % | % | | Verbally insulted someone | 44 | 66 | 38 | | Pushed, shoved, grabbed or slapped | 37 | 60 | 29 | | someone | | | | | Threatened another student | 22 | 39 | 16 | | Kicked or bit someone or hit someone with a fist | 20 | 44 | 13 | | Stolen something from someone | 12 | 23 | 8 | | Threatened a teacher | 3 | 9 | 1 | | Did something else to someone | 2 | 3 | 2 | | Threatened someone with a knife or gun | 2 | 7 | 1 | | Used a knife or fired a gun | 2 | 6 | 1 | | | | | | Exhibit 6.3 Students With Weapons: Victims of Violence Q.630 Have you ever carried a weapon to school or not? | | _ | Victim of School
Violence | | | |-------------------------------|-------------------|------------------------------|-----------------|--| | | Total
Students | Victim | Not a
Victim | | | Base | 1,044 | 232 | 791 | | | | % | % | % | | | Yes, have carried a weapon | 12 | 27 | 7 | | | No, have not carried a weapon | 88 | 73 | 93 | | ## **Quality of Education** The quality of education, as rated by teachers, that students receive varies by the proportion of minority students and the proportion of lower income students in the school. As in 1993, overall, half of teachers in public schools rate the quality of education in their school as excellent. However, teachers whose schools have few or no minority students are more likely than those whose schools have all or many minority students to rate the quality of education as excellent (61% vs. 34%). Similarly, teachers whose schools have few or no lower income students are more likely than those whose schools have all or many lower income students to rate the quality of education as excellent (77% vs. 35%). (Exhibits 6.4 – 6.5) Exhibit 6.4 Quality of Education: Minority Students and Lower Income Students Q.102 Thinking about the public school in which you teach, how would you rate the quality of education in your school – excellent, pretty good, only fair or poor? Base: All respondents (Teachers) | | | Minority Students | | Lower Inco
Students | | | | |-------------|-------------------|-------------------|------|------------------------|----------------|------|----------------| | | Total
Teachers | All or
Many | Some | Few or
None | All or
Many | Some | Few or
None | | Base | 1,000 | 351 | 238 | 406 | 432 | 407 | 131 | | | % | % | % | % | % | % | % | | Positive | 93 | 85 | 97 | 98 | 87 | 99 | 98 | | Excellent | 51 | 34 | 58 | 61 | 35 | 59 | 77 | | Pretty good | 43 | 51 | 40 | 37 | 52 | 40 | 22 | | Negative | 7 | 15 | 3 | 2 | 13 | 1 | 2 | | Only fair | 6 | 14 | 2 | 2 | 13 | 1 | 2 | | Poor | 1 | 1 | * | - | 1 | * | - | Exhibit 6.5 Quality of Education: Five Year Trend Q.102 Thinking about the public school in which you teach, how would you rate the quality of education in your school – excellent, pretty good, only fair or poor? Base: All respondents (Teachers) #### Violence in Home On average, public school teachers report that two in 10 of students at their school experience violence, at home or in their neighborhood, on a regular basis (19.5%, median). Law enforcement officials report that 16.8% (median) of students in local public schools experience violence on a regular basis. Although teachers' estimation has not changed since 1993, law enforcement officials in the current study are less likely than law enforcement officials in 1993 to report that more than one-quarter of students experience violence on a regular basis (24% vs. 41%). Teachers whose schools are in urban locations are more likely than those whose schools are in suburban or rural locations to report that more than half of their students experience violence on a regular basis (23% vs. 7%). As in 1993, one in 20 public school students (5%) report that they live in a neighborhood that has a lot of crime. (Exhibits 6.6 – 6.8) Exhibit 6.6 Violence in Home and Neighborhood: Five Year Trend Q.410 What percentage of students at your school do you think experience violence, at home or in their neighborhood, on a regular basis? Base: All respondents (Teachers and Law Enforcement) | | Teac | chers | Law Enforcement | | | |---------------|-------|-------|-----------------|------|--| | | 1993 | 1998 | 1993 | 1998 | | | Base | 1,000 | 1,000 | 100 | 100 | | | | % | % | % | % | | | None | 1 | 1 | - | - | | | 1-10% | 36 | 35 | 32 | 38 | | | 11-25% | 26 | 26 | 25 | 29 | | | 26-50% | 24 | 22 | 31 | 17 | | | More than 50% | 10 | 12 | 10 | 7 | | | Mean | 26 | 25.6 | 27 | 21.4 | | | Median | 20 | 19.5 | 24 | 16.8 | | | Not sure | 3 | 5 | 2 | 9 | | | Refused | - | * | - | - | | Exhibit 6.7 Violence in Home and Neighborhood: Location Q.410 What percentage of students at your school do you think experience violence, at home or in their neighborhood, on a regular basis? Base: All respondents (Teachers and Law Enforcement) | | | | Teacher
Location | | Law
Enforcement
Location | | |---------------|-------------------|--------------------------|---------------------|----------------------|--------------------------------|----------------------| | | Total
Teachers | Total Law
Enforcement | Urban | Suburban
or Rural | Urban | Suburban
or Rural | | Base | 1,000 | 100 | 305 | 695 | 33 | 67 | | | % | % | % | % | % | % | | | | | | | | | | None | 1 | - | - | 1 | - | - | | 1-10% | 35 | 38 | 24 | 40 | 24 | 45 | | 11-25% | 26 | 29 | 24 | 27 | 33 | 27 | | 26-50% | 22 | 17 | 25 | 21 | 15 | 18 | | More than 50% | 12 | 7 | 23 | 7 | 6 | 7 | | Mean | 25.6 | 21.4 | 34.4 | 21.6 | 23.2 | 20.6 | | Don't know | 5 | 9 | 5 | 5 | 21 | 3 | | Refused | * | - | - | * | - | - | | | | | l | | | | Exhibit 6.8 Crime in Neighborhood: Five Year Trend Q.120~ Do you live in a neighborhood that has a lot of crime, some crime, hardly any crime or none at all? ## **Parental Involvement** As in 1993, six in 10 public school students (56%) report that their parents or guardians know about the violence that takes place in or around their school. However, students in the current study are less likely than students in 1993 to report that their parents or guardians spend a lot of time talking about school or about their homework (24% vs. 19%). (Exhibits 6.9 - 6.10) Exhibit 6.9 Parents Knowledge of School Violence: Five Year Trend Q.115 Do your parents or guardians know about the violence that takes place in or around your school or not? Exhibit 6.10 Time Spent With Parents Discussing School: Five Year Trend Q.105 How much time do you spend with your parents or guardians talking about school or about your homework – a lot of time, some, hardly any or none at all? #### **Role Models** Two times as many public school teachers believe that friends have a very strong influence as role models for students as believe that parents or teachers have a very strong influence. Teachers are most likely to
report that the following people have a very strong influence on students in their school: friends (62%), entertainment stars or professional athletes (32%), parents (29%) and teachers (25%). However, most students themselves (65%) report that parents have a very strong influence as role models for them. Students are most likely to report that the following people have a very strong influence on them: parents (65%), friends (37%), entertainment stars or professional athletes (33%), teachers (33%) and community leaders or clergy (23%). Students' evaluation of the influence of different people in their lives differs by their gender and the grades they receive in school. Although girls and boys do not differ in the strength of influence for most types of people, girls are more likely than boys to say that parents have a very strong influence on them (69% vs. 61%) and boys are more likely to say that entertainment stars or professional athletes have a very strong influence on them (38% vs. 29%). Students who receive good or fair grades are more likely to say that the following people have a very strong influence on them: teachers (32% vs. 14%), parents (67% vs. 42%) and friends (40% vs. 28%). (Exhibits 6.12 -6.19) Three in 10 public school students (29%) go to a teacher for help when they are worried about their safety in or around school. One-quarter of students go to the principal (26%) or another student (23%) when they are worried about their safety. One in seven students (15%) goes to a security guard or police officer. Students in suburban or rural schools are more likely than those in urban schools to go the principal when they are worried about their safety (28% vs. 21%). However, students in urban schools are more likely than those in suburban or rural schools to go to another student (31% vs. 20%) or a security guard or police officer (20% vs. 13%). Students whose neighborhoods have a lot or some crime are more likely than those whose neighborhoods have hardly any or no crime to go to a security guard or police officer for help when they are worried about their safety at school (26% vs. 12%). Nearly half of all students report that they never worry about safety at their school (46%). (Exhibit 6.20) # Exhibit 6.11 Teachers' Perspectives of Role Model Influences Q.805 How strong an influence do (READ EACH ITEM) have as role models for students in your school – very strong influence, somewhat strong influence, somewhat weak influence, very weak influence or not an influence at all? Base: All respondents (Teachers) | | | Strong
Influence | | Weak In | fluence | | | | |--|---------------------|--------------------------|---------------------------------|-------------------|-------------------------------|------------------------|-------------------------------|---------------| | | Strong
Influence | Very Strong
Influence | Somewhat
Strong
Influence | Weak
Influence | Somewhat
Weak
Influence | Very Weak
Influence | Not An
Influence
At All | Don't
Know | | | % | % | % | % | % | % | % | % | | Friends | 97 | 62 | 34 | 3 | 2 | * | * | * | | Teachers | 86 | 25 | 62 | 13 | 12 | 1 | 1 | 1 | | Parents | 78 | 29 | 49 | 20 | 17 | 3 | 1 | 1 | | Entertainment stars or professional athletes | 76 | 32 | 44 | 19 | 16 | 3 | 3 | 1 | | Student leaders | 61 | 12 | 49 | 35 | 29 | 6 | 4 | 1 | | Community leaders or clergy | 46 | 8 | 38 | 45 | 35 | 9 | 6 | 3 | | Gang members | 23 | 4 | 19 | 46 | 25 | 21 | 28 | 3 | Exhibit 6.12 Role Model Influences (Teachers): Grades and Gender Q.805A How strong an influence do the following people have as role models for you – a very strong influence, somewhat strong influence, somewhat weak influence or not an influence at all? Teachers. | | | Student Grades | | Student Gender | | |---------------------------|----------|----------------|------|----------------|--------| | | Total | Good or | | | _ | | | Students | Fair | Poor | Male | Female | | Base | 988 | 840 | 100 | 475 | 513 | | | % | % | % | % | % | | Strong Influence | 68 | 68 | 48 | 65 | 72 | | Very strong influence | 33 | 32 | 14 | 33 | 33 | | Somewhat strong influence | 35 | 37 | 34 | 32 | 38 | | Weak Influence | 19 | 20 | 30 | 20 | 19 | | Somewhat weak influence | 13 | 13 | 20 | 12 | 15 | | Very weak influence | 6 | 6 | 10 | 8 | 4 | | Not an influence at all | 12 | 12 | 22 | 15 | 9 | Exhibit 6.13 Role Model Influences (Parents): Grades and Gender Q.805B How strong an influence do the following people have as ROLE MODELS FOR YOU – a very strong influence, somewhat strong influence, somewhat weak influence or not an influence at all? Parents. | | | Student Grades | | Student Gender | | |---------------------------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 990 | 841 | 102 | 475 | 515 | | | % | % | % | % | % | | Strong Influence | 85 | 87 | 73 | 82 | 88 | | Very strong influence | 65 | 67 | 42 | 61 | 69 | | Somewhat strong influence | 20 | 20 | 31 | 21 | 19 | | Weak Influence | 10 | 9 | 21 | 13 | 7 | | Somewhat weak influence | 7 | 6 | 13 | 8 | 5 | | Very weak influence | 3 | 3 | 8 | 5 | 2 | | Not an influence at all | 5 | 5 | 6 | 5 | 5 | Exhibit 6.14 Role Model Influences (Friends): Grades and Gender Q.805C How strong an influence do the following people have as role models for you – a very strong influence, somewhat strong influence, somewhat weak influence or not an influence at all? Friends. | | | Student | Grades | Student Gender | | | |---------------------------|----------|---------|--------|----------------|--------|--| | | Total | Good or | | | _ | | | | Students | Fair | Poor | Male | Female | | | Base | 987 | 840 | 100 | 471 | 516 | | | | % | % | % | % | % | | | Strong Influence | 74 | 77 | 68 | 73 | 75 | | | Very strong influence | 37 | 40 | 28 | 34 | 40 | | | Somewhat strong influence | 37 | 36 | 40 | 39 | 35 | | | Weak Influence | 18 | 17 | 22 | 20 | 16 | | | Somewhat weak influence | 14 | 13 | 14 | 15 | 13 | | | Very weak influence | 4 | 4 | 8 | 5 | 3 | | | Not an influence at all | 8 | 7 | 10 | 7 | 9 | | ${\bf Exhibit~6.15} \\ {\bf Role~Model~Influences~(Community~Leaders~or~Clergy):~Grades~and~Gender}$ Q.805D How strong an influence do the following people have as role models for you – a very strong influence, somewhat strong influence, somewhat weak influence or not an influence at all? \dots Community leaders or clergy. | | | Student Grades | | Student Gender | | |--|----------|----------------|----------|----------------|---------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 957 | 813 | 98 | 457 | 500 | | | % | % | % | % | % | | | | | | | | | Strong Influence | 48 | 49 | 32 | 47 | 48 | | Very strong influence | 23 | 22 | 11 | 22 | 23 | | Somewhat strong influence | 25 | 26 | 21 | 25 | 25 | | Weak Influence | 27 | 28 | 30 | 27 | 28 | | Somewhat weak influence | 18 | 19 | 14 | 17 | 19 | | Very weak influence | 10 | 9 | 17 | 11 | 9 | | Not an influence at all | 25 | 24 | 37 | 26 | 24 | | Somewhat weak influence
Very weak influence | 18
10 | 19
9 | 14
17 | 17
11 | 19
9 | Exhibit 6.16 Role Model Influences (Entertainment Stars or Professional Athletes): Grades and Gender Q.805E How strong an influence do the following people have as role models for you – a very strong influence, somewhat strong influence, somewhat weak influence or not an influence at all? Entertainment stars or professional athletes. | | | Student Grades | | Studen | t Gender | |---------------------------|----------|----------------|------|--------|----------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 972 | 828 | 98 | 465 | 507 | | | % | % | % | % | % | | | | | | | | | Strong Influence | 59 | 59 | 44 | 64 | 54 | | Very strong influence | 33 | 33 | 22 | 38 | 29 | | Somewhat strong influence | 25 | 26 | 22 | 26 | 25 | | Weak Influence | 25 | 26 | 29 | 23 | 27 | | Somewhat weak influence | 15 | 16 | 17 | 13 | 18 | | Very weak influence | 10 | 10 | 13 | 10 | 9 | | Not an influence at all | 16 | 15 | 26 | 13 | 19 | Exhibit 6.17 Role Model Influences (Student Leaders): Grades and Gender Q.805F How strong an influence do the following people have as ROLE MODELS FOR YOU – a very strong influence, somewhat strong influence, somewhat weak influence or not an influence at all? \dots Student leaders. | | | Student | Grades | Student Gender | | |---------------------------|----------|---------|--------|----------------|--------| | | Total | Good or | | | _ | | | Students | Fair | Poor | Male | Female | | Base | 957 | 812 | 100 | 460 | 497 | | | % | % | % | % | % | | C. I. C. | 40 | 477 | 0.0 | 40 | 407 | | Strong Influence | 48 | 47 | 33 | 48 | 47 | | Very strong influence | 18 | 18 | 9 | 20 | 17 | | Somewhat strong influence | 29 | 29 | 24 | 28 | 30 | | Weak Influence | 29 | 31 | 31 | 30 | 28 | | Somewhat weak influence | 17 | 18 | 16 | 16 | 18 | | Very weak influence | 12 | 12 | 15 | 14 | 9 | | Not an influence at all | 23 | 22 | 37 | 22 | 25 | Exhibit 6.18 Role Model Influences (Gang Members): Grades and Gender Q.805G How strong an influence do the following people have as role models for you – a very strong influence, somewhat strong influence, somewhat weak influence or not an influence at all? \dots Gang members. | | | Student | Grades | Student Gender | | |---------------------------|----------|---------|--------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 958 | 814 | 98 | 458 | 500 | | | % | % | % | % | % | | | | | | | | | Strong Influence | 9 | 8 | 13 | 11 | 7 | | Very strong influence | 6 | 5 | 7 | 7 | 5 | | Somewhat strong influence | 3 | 3 | 6 | 4 | 3 | | Weak Influence | 12 | 10 | 22 | 12 | 11 | | Somewhat weak influence | 4 | 4 | 4 | 5 | 4 | |
Very weak influence | 7 | 7 | 19 | 7 | 7 | | Not an influence at all | 79 | 81 | 65 | 77 | 82 | Exhibit 6.19 Role Model Influences (Someone Else): Grades and Gender Q.805H How strong an influence do the following people have as role models for you – a very strong influence, somewhat strong influence, somewhat weak influence or not an influence at all? Someone else. | | | Student Grades | | Student Gender | | |---------------------------|----------|----------------|------|----------------|--------| | | Total | Good or | | | | | | Students | Fair | Poor | Male | Female | | Base | 1,044 | 882 | 109 | 504 | 540 | | | % | % | % | % | % | | C I C | 11 | 10 | - | 0 | 1.4 | | Strong Influence | 11 | 12 | 5 | 8 | 14 | | Very strong influence | 9 | 11 | 4 | 7 | 12 | | Somewhat strong influence | 1 | 2 | 1 | 1 | 2 | | Weak Influence | 1 | * | 1 | 1 | * | | Somewhat weak influence | * | * | 1 | * | * | | Very weak influence | * | * | - | 1 | - | | Not an influence at all | 89 | 88 | 95 | 91 | 86 | | | | | | | | Exhibit 6.20 Source of Help When Worried: Student Location and Crime in Neighborhood Q.740 When you are worried about your safety in or around school, who do you go to for help? | | | Student | Location | Crime in Neighborhood | | |--|----------|---------|----------|-----------------------|------------| | | Total | | Suburban | A Lot | Hardly Any | | | Students | Urban | or Rural | or Some | or None | | Base | 1,019 | 314 | 705 | 190 | 821 | | | % | % | % | % | % | | | | | | | | | I never worry about my safety at school. | 46 | 44 | 47 | 37 | 49 | | Teacher | 29 | 28 | 29 | 27 | 28 | | Principal | 26 | 21 | 28 | 27 | 25 | | Another student | 23 | 31 | 20 | 32 | 21 | | Security Guard or Police Officer | 15 | 20 | 13 | 26 | 12 | | Parent(s) | 4 | 2 | 5 | 2 | 5 | | Counselor | 1 | 3 | 1 | 3 | 1 | | Friend(s) | 1 | 1 | 1 | 2 | * | | Bus driver | 1 | - | 1 | 1 | * | | No one | 1 | 1 | * | 1 | 1 | | Someone else | 3 | 4 | 3 | 3 | 3 | ## **CHAPTER 7: TEACHER PROFILES** ## **Overall Teacher Profile** Three-fifths (61%) of public school teachers are female and two-fifths (39%) are male. The majority of teachers are White (87%) with smaller proportions being Black (7%) and Hispanic (4%). One-quarter of public school teachers (25%) teach elementary school and seven in 10 (67%) teach secondary school. Three in 10 (31%) teach in urban schools while seven in 10 (69%) teach in suburban or rural schools. Fully two-fifths (44%) of public school teachers have 15 years or less experience teaching. More than half (56%) have more than 15 years experience. Two-fifths of teachers (40%) report few or no minority students in their schools, more than one-third (36%) have all or many minority students and one-quarter (24%) have some minority students in their schools. Two-fifths of teachers (44%) have all or many students from families whose income is below the average of the community. A similar proportion (40%) have some students from families whose income is below the average of the community with a smaller percentage (13%) having few or no lower income students. ## Victims of Crime and Participants in Violence Prevention Programs Nearly half (45%) of teachers who are victims of school violence are male. Slightly more than half (55%) are female. Of public school teachers who have participated in violence prevention programs to help teachers deal effectively with or reduce violence in school two-fifths are male (38%) and three-fifths are female (62%). The racial make-up of teachers who have been victims of violence or who have participated in violence prevention programs is similar to that of the general teacher population. Fully four-fifths (85%) of victims are White with smaller proportions of victims identifying as Black (5%) or Hispanic (4%). Among those participating in violence prevention programs more than eight of 10 (86%) are White, one-twelfth (8%) Black and one in twenty-five (4%) Hispanic. One-quarter (27%) of teachers who have been victims of violence teach at the elementary school level while three-fifths (60%) teach at the secondary school level. Similarly, participants in violence prevention programs are as likely as non-participants to teach in elementary (27% vs. 24%) or secondary schools (66% vs. 67%). There is a greater tendency for victims (38%) rather than non-victims (30%) to teach in urban schools. Those who have participated in violence prevention programs and those who have not are equally likely to teach in urban schools (32% vs. 30%). Likewise, those who have been victims have a lesser tendency than those who have not been victims to teach in suburban or rural schools (62% vs. 70%). Participants and non-participants in violence prevention programs are found equally in suburban or rural schools (68% participated vs. 70% did not participate). The relationship with teaching experience differs depending on whether teachers have been victims of school violence or whether they have participated in school prevention programs. Victims (62%) and non-victims (55%) are equally likely to have more than 15 years teaching experience, however, those who have participated in prevention programs are more likely than those who have not to have more than 15 years of teaching experience (61% vs. 52%). Teachers who have been victims of school violence have about the same proportion of minority students in their schools as do non-victims. In the case of participation in violence prevention programs, those who have participated are less likely than those who have not to have few or no minority students in their schools (36% vs. 44%). These groups are equally likely to have all or many (38% participated vs. 34% did not participate) or some minority students (26% participated vs. 22% did not participate). Neither having been a victim nor participating in violence prevention programs is related to the proportion of lower income students teachers report in the school. For example, those who have been victims are as likely as non-victims to have all or many students whose family income is below the average of the community (49% vs. 42%), some students in this income category (38% vs. 41%) or few or no lower income students (11% vs. 13%). Similarly, participants and non-participants in prevention programs are equally likely to have all or many (46% participated vs. 42% did not participate) lower income students, some (39% participated vs. 42% did not participate) or few or none (12% participated vs. 14% did not participate). Exhibit 7.1 Profile of Public School Teachers: Victim of Violence and Violence Prevention Program Participation | | | | of School
ence | | e Prevention
ogram | |--|----------------|---------------|-------------------|--------------|-----------------------| | | m . 1 | \$ 71 | Not a | Partici- | Did Not | | Base | Total
1,000 | Victim
157 | Victim
843 | pated
465 | Participate 534 | | 243 | % | % | % | % | % | | Sex | 70 | 70 | 70 | 70 | 70 | | Male | 39 | 45 | 38 | 38 | 41 | | Female | 61 | 55 | 62 | 62 | 59 | | Race/Ethnicity (not mutually exclusive categories) | | | | | | | White | 87 | 85 | 87 | 86 | 88 | | Black | 7 | 5 | 8 | 8 | 6 | | Other | 5 | 9 | 4 | 5 | 5 | | Hispanic | 4 | 4 | 4 | 4 | 4 | | School Level | | | | | | | Elementary | 25 | 27 | 25 | 27 | 24 | | Secondary | 67 | 60 | 68 | 66 | 67 | | School Location | | | | | | | Urban | 31 | 38 | 30 | 32 | 30 | | Suburban or Rural | 69 | 62 | 70 | 68 | 70 | | Teaching Experience | | | | | | | 15 Years or Less | 44 | 38 | 45 | 39 | 48 | | More than 15 Years | 56 | 62 | 55 | 61 | 52 | | Minority Students | | | | | | | All or Many | 36 | 41 | 35 | 38 | 34 | | Some | 24 | 23 | 24 | 26 | 22 | | Few or None | 40 | 36 | 41 | 36 | 44 | | Lower Income Students | | | | | | | All or Many | 44 | 49 | 42 | 46 | 42 | | Some | 40 | 38 | 41 | 39 | 42 | | Few or None | 13 | 11 | 13 | 12 | 14 | ## **APPENDIX A: SCHOOL METHODOLOGY** - School Survey Methodology - Harris Sample Design Methodology: Technical Appendix - Cleaning School Data For The Report #### SCHOOL SURVEY METHODOLOGY #### An Overview Louis Harris & Associates, Inc. has developed a sampling process and survey methodology for surveying nationally representative samples of school students. All interviewing is conducted in the classroom. The Metropolitan Life Survey of the American Teacher, 1999: Violence in America's Public Schools – Five Years Later was conducted by a self-administered questionnaire during class time with 1,044 students in grades 3 through 12. Interviews averaged 25 minutes in length and were conducted between September 21, 1998 and November 30, 1998. There are several benefits that can be gained from school-based interviewing as compared to home-based, in-person or telephone interviewing. The school setting proves to be far more neutral, since young people are allowed to express their attitudes and experiences without the influence of a parent nearby. The privacy of a self-administered questionnaire provides further guarantee of confidentiality when asking young people questions of a sensitive nature. The school-based method also provides opportunities for the use of audiovisual aids. Furthermore, this approach ensures that the sample will include young people in households without telephones or whose parents might otherwise not agree to allow their child to complete an interview. #### **Creating a School Sample** The Harris national probability sample of schools and students is based on a highly stratified two-stage sampling design. This design employs features similar to the sample designs used in various national surveys of students and schools that are conducted by the U.S. National Center of Education Statistics. Sample is drawn from a list of approximately 80,000 public, private and parochial schools in the United States. It is selected to account for differences in grade enrollment,
region and the size of the municipality where schools are located. For this study, only public schools were selected. A random selection of schools is drawn on the basis of the number of students in each cell proportionate to the number of students in the universe, creating a cross section of young people in a set of designated grades (generally grades 7 through 12, but can be as young as third grade). This sample design also permits oversampling by a variety of criteria (e.g., location, urbanity, grade level, school type, etc.) ## Sample Disposition and Completion Rate for Schools in Student Sample The final sample disposition for this survey is shown in Exhibit A.1. A total of 287 school contacts were made to yield 60 school consents. With reference to Exhibit A.1, the consent rate and the completion rate have been calculated according to the following formulas: Consent Rate = $$\frac{A}{A+C+D}$$ = $\frac{60}{262}$ = 22.9% Completion Rate = $\frac{B}{A}$ = $\frac{49}{60}$ = 81.67% The disposition of all 287 contacts is provided in Exhibit A.1 so that interested individuals may make their own calculations of consent rate and completion rate. ## Exhibit A.1 Final Sample Disposition | A. | Schools That Consented | |----|--| | B. | Schools That Completed Survey* | | C. | Refusals (Principals) 67 | | D. | To Call Back (Study Completed Before Callback Was Needed)135 | | E. | Non-eligible – No Class in Selected Grade, School No Longer | | | in Operation | | F. | Total Number of Contacts | | | | ## **Weighting the Data** As with all school-based surveys, a two-stage weighting process is used to ensure a representative sample of students. These weights are based on data from the U.S. National Center of Education Statistics, and they control the distribution of students by grade, region, size of place, gender and race/ethnicity. The average class size was 23 students per class. Exhibit A.2 provides a comparison of the demographic profile of the weighted and unweighted total sample. ^{*}Data from 3 schools was excluded from the final analysis. # Exhibit A.2 Distribution of the Sample of Students | | Total S | <u>Sample</u> | |----------------|----------|---------------| | | Weighted | Unweighted | | Base | 1,044 | 1,044 | | | % | % | | Type of School | | | | Elementary | 38 | 43 | | Secondary | 62 | 57 | | Region | | | | East | 20 | 14 | | South | 33 | 38 | | Midwest | 24 | 23 | | West | 22 | 25 | | Location | | | | Urban | 28 | 31 | | Suburban | 42 | 33 | | Rural | 30 | 36 | | Sex | | | | Male | 51 | 48 | | Female | 49 | 52 | | Race/Ethnicity | | | | White | 74 | 77 | | Black | 17 | 16 | | Other | 8 | 7 | | Hispanic | 12 | 17 | ### **Reliability of Survey Percentages** The results from any survey sample are subject to sampling variation. The magnitude of this variation is measurable and is affected both by the number of interviews involved and by the level of the percentages expressed in the results. Exhibit A.3 shows the range of sampling variation that applies to percentage results for this type of survey. The chances are 95 in 100 that the survey results do not vary, plus or minus, by more than the indicated number of percentage points from the results that would have been obtained had interviews been conducted with all persons in the universe represented by the sample. For example, if the response for a sample size of 300 is 30%, then in 95 out of 100 cases the response of the total population would be between 25% and 35%. Note that survey results based on subgroups of a small size can be subject to large sampling error. Exhibit A.3 Approximate Sampling Tolerances (at 95% Confidence) to Use in Evaluating Percentage Results | Number of | | | | Survey | | |-----------------|------------|------------|------------|------------|------------| | People Asked | Survey | Survey | Survey | Percentage | Survey | | Question on | Percentage | Percentage | Percentage | Result at | Percentage | | Which Survey | Result at | Result at | Result at | 40% or | Result at | | Result Is Based | 10% or 90% | 20% or 80% | 30% or 70% | 60% | 50% | | 2,000 | 1 | 2 | 2 | 2 | 2 | | 1,500 | 2 | 2 | 2 | 2 | 3 | | 1,000 | 2 | 2 | 3 | 3 | 3 | | 900 | 2 | 3 | 3 | 3 | 3 | | 800 | 2 | 3 | 3 | 3 | 3 | | 700 | 2 | 3 | 3 | 4 | 4 | | 600 | 2 | 3 | 4 | 4 | 4 | | 500 | 3 | 4 | 4 | 4 | 4 | | 400 | 3 | 4 | 4 | 5 | 5 | | 300 | 3 | 5 | 5 | 6 | 6 | | 200 | 4 | 6 | 6 | 7 | 7 | | 100 | 6 | 8 | 9 | 10 | 10 | | 50 | 8 | 11 | 13 | 14 | 14 | Sampling tolerances also are involved in the comparison of results from different parts of the sample (subgroup analysis) or from different surveys. Exhibit A.4 shows the percentage difference that must be obtained before a difference can be considered statistically significant. These figures too represent the 95% confidence interval. For example, suppose one group of 1,000 has a response of 34% "yes" to a question, and an independent group of 500 has a response of 28% "yes" to the same question, for an observed difference of 6 percentage points. According to the Exhibit, this difference is subject to a potential sampling error of 5 percentage points. Since the observed difference is greater than the sampling error, the observed difference is considered statistically significant. Exhibit A.4 Approximate Sampling Tolerances (at 95% Confidence) to Use in Evaluating Differences Between Two Percentage Results | Approximate Sample | | Survey | Survey | Survey | | |---------------------|------------|------------|------------|------------|------------| | Size of Two Groups | Survey | Percentage | Percentage | Percentage | Survey | | Asked Question on | Percentage | Result at | Result at | Result at | Percentage | | Which Survey Result | Result at | 20% or | 30% or | 40% or | Result at | | Is Based | 10% or 90% | 80% | 70% | 60% | 50% | | 2,000 vs. 2,000 | 2 | 2 | 3 | 3 | 3 | | 1,000 | 2 | 3 | 3 | 4 | 4 | | 500 | 3 | 4 | 4 | 5 | 5 | | 200 | 4 | 6 | 7 | 7 | 7 | | 100 | 6 | 8 | 9 | 10 | 10 | | 50 | 8 | 11 | 13 | 14 | 14 | | 1,000 vs. 1,000 | 3 | 4 | 4 | 4 | 4 | | 500 | 3 | 4 | 5 | 5 | 5 | | 200 | 5 | 6 | 7 | 7 | 8 | | 100 | 6 | 8 | 9 | 10 | 10 | | 50 | 9 | 11 | 13 | 14 | 14 | | 500 vs. 500 | 4 | 5 | 6 | 6 | 6 | | 200 | 5 | 7 | 8 | 8 | 8 | | 100 | 6 | 9 | 10 | 11 | 11 | | 50 | 9 | 12 | 13 | 14 | 15 | | 200 vs. 200 | 6 | 8 | 9 | 10 | 10 | | 100 | 7 | 10 | 11 | 12 | 12 | | 50 | 9 | 12 | 14 | 15 | 15 | | 100 vs. 100 | 8 | 11 | 13 | 14 | 14 | | 50 | 10 | 14 | 16 | 17 | 17 | | 50 vs. 50 | 12 | 16 | 18 | 19 | 20 | ## The Interviewing Process ## Gaining the Principal's Consent and Selecting a Class After sending a letter to principals soliciting their participation, Louis Harris & Associates, Inc. contacts the principals in selected schools by telephone to request their participation in the survey. An eligible grade is randomly assigned to each school. If the principal agrees to participate, a random selection process may then be used to select a particular class to complete the survey or the survey may be administered with the entire grade. If one class is selected, the principal is asked to alphabetize all classes for the grade assigned by the Harris firm. Using a random number selection grid, an interviewer identifies an individual class. For junior and senior high school, where students attend different classes for each subject, only English classes are used to make the selection. Since all students in all grades must study English, this ensures a more representative sample of students by academic track and level of achievement. #### **Maximizing Response Rates** A number of steps are included in the consent process in order to maximize response rates. An alert letter contains a brief description of the survey process and some background information on the Harris organization and schools are offered an incentive to participate. In addition, at a principal's request, calls are made to local boards or district offices to gain approval from the appropriate officials. If necessary, copies of the introductory letters and other materials are mailed or sent via fax to the principal and/or other school officials. #### **Maintaining a Representative Sample** If a particular school cannot participate, it is replaced by a school with similar demographic characteristics so as to preserve the integrity of the primary selection. Another randomly drawn school is chosen within the same region, with similar grade enrollment and size of municipality, and in the same or the nearest zip code to the original school. #### **Interviewing the Students** Louis Harris & Associates, Inc. mails instructions, a set of questionnaires and materials for return mail to the teacher of the selected class. In addition, teachers are provided with guidelines for administering the survey – the methods used to provide this guidance will vary, depending on each survey's complexity and objectives. By providing teachers with educational materials, including *The Basic Primer on Public Opinion Polling*, we hope to ensure that this exercise is woven into the classroom curriculum in a meaningful way. Furthermore, by surveying only one class in each school, we impose on the school as little as possible. Students are given envelopes in which to seal their completed surveys before returning them to the teacher. Please note that the survey instrument is anonymous; at no point is the student asked to provide his or her name. #### **Questionnaire Development** Initial drafts of the questionnaire are tested for length and comprehensibility. Testing is conducted in the classroom using the exact procedures that would be used for the full survey. Harris staff may observe or administer the pretest surveys. #### **Cleaning the Data** All interviews are carefully edited and checked for completeness and accuracy. Surveys with significant errors or large proportions of missing data are removed; typically this represents less than 1% of the
questionnaires that arrive in-house. However, as with all self-administered questionnaires, occasional questions are sometimes left blank. Harris reports findings for each question based on the total number of answers rather than the total number of potential respondents in the sample; for this reason, the bases on individual questions vary slightly. #### **Potential Sampling Error** The results for sample surveys are subject to sampling error – the potential difference between results obtained from the sample and those that would have been obtained had the entire population been questioned. The size of the potential sampling error varies with both the size of the sample and with the percentage giving a particular answer. Sampling error is only one way in which a survey may vary from the findings that would result from interviewing the entire population under study. Survey research is susceptible to human and mechanical errors as well. The most important potential sources are: - Non-response (if those who are interviewed differ from those who are not interviewed). It should be noted that in this survey all students completed the survey, so errors caused by non-response are non-existent. - Random or sampling error, which may in theory be substantial, even on large samples. Contrary to the impression given by the typical media caveat, there is no way to calculate the maximum possible error for any survey. All we deal with are probabilities. - Question wording, particularly where the survey is measuring attitude or future intention and not a "fact." Several equally good questions may yield different (and equally valid) responses. In addition, question sequence can influence the responses, particularly to attitude questions. The results of any survey, therefore, are susceptible to a variety of errors, some of which cannot be quantified. However, the procedures used by the Harris firm reflect the most reliable information available. #### HARRIS SAMPLE DESIGN METHODOLOGY #### TECHNICAL APPENDIX #### Introduction The Harris national probability sample of schools and students is based on a highly stratified two-stage sampling design. This design employs features similar to the sample designs used in various national samples of students and schools that are conducted by the National Center for Education Statistics. The full sample design covers public, private and parochial schools and students in the grade range K - 12. One important feature of the full design is the fact that it may be subsampled in order to produce samples of schools or students in any desired grade range, control type or geographic region. Many of the studies which employ the Harris national probability sample are based on a sample size of 2,500 students distributed over 100 schools. However, the basic design is sufficiently flexible to support any overall sample size between 500 and 25,000 students distributed over 25 to 1,000 schools. The basic sample design involves two stages of sampling. In the first stage, a sample of schools is selected from a list of all schools. In the second stage, a sample of students is selected within those schools that are selected into the sample in the first stage. Special procedures are employed to ensure that the sampling process adequately represents the full range of schools over the entire nation. Particular care is given to the replacement of schools that are initially selected but are unwilling or unable to cooperate in the subsequent second stage selection of students. ## **Basic Sampling Design** The basic design used by Harris for the selection of student samples involves a two-stage, stratified and clustered sampling process. Stratification variables involve school type (public, parochial and private), grade coverage, urbanicity and region. Specifically: For public schools, the stratification dimensions include: - a. Grade coverage (elementary, middle, upper, K 12 and other grade ranges 1 8, 6 12, etc.). - b. Urbanicity (URBAN = central city of MSA or CMA; SUBURBAN = non-central city of MSA or CMA; RURAL = non-MSA). - c. Region (Northeast, Midwest, South and West). Within the basic strata, defined by these dimensions, stratification is carried out by state, grade enrollment and zip code. The numbers of sub-stratum depend upon the particular design. Within each sub-stratum, the required number of schools is selected on an "nth student" basis (i.e., with probabilities proportional to the number of students). Replacement schools are selected by finding the nearest match (by zip code) for selected schools within the same cell and the same size group. #### Sample Efficiency In general, when clustered samples are compared to pure random samples that involve no clustering, it is found that the cluster samples exhibit somewhat greater sampling variation. The ratio of the variance shown by the cluster sample to the variance that would be expected from a pure random sample of the same size is known as the design effect or DEFF¹. The square root of DEFF is denoted by DEFT. The design effect is a measure of 218 ¹ See, for example, the discussion by L. Kish in Kotz, S. and Johnson, N.L. *Encyclopedia of Statistical Sciences: Vol. 2* New York: John Wiley & Sons, 1982 efficiency of a given sample design as compared to the benchmark of simple random sampling. On the basis of empirical computation, the values of DEFF and DEFT for the standard Harris sample design have been determined as 2.25 and 1.50, respectively. Thus, statistical inferences using data from a Harris sample which employ standard statistical formulas for the variance and standard error of estimate should be modified through multiplication by the factors of 2.25 and 1.50, respectively. It is often the case that in-person area sample have DEFF values of approximately 2.0. The ratio of this DEFF value to average DEFF values calculated from other Harris studies (i.e., DEFF = 2.25) show that samples using the present design show variations similar to that of household samples of about 88% the size. Thus, the design as presented is highly efficient. Values shown in Exhibits A.5 and A.6 may be converted into 95% confidence ranges through multiplying by the factor 1.96. Exhibit A.5 Harris Samples Sampling Errors for Single Percentages Percentages From Sample | Sample
Base | 5% or 95% | 10% or 90% | 20% or 80% | 30% or 70% | 40% or 60% | 50% | |----------------|-----------|------------|------------|------------|------------|------| | 5,000 | 0.46 | 0.64 | 0.85 | 0.97 | 1.04 | 1.06 | | 4,750 | 0.47 | 0.64 | 0.86 | 0.98 | 1.05 | 1.07 | | 4,500 | 0.47 | 0.65 | 0.87 | 1.00 | 1.06 | 1.09 | | 4,250 | 0.48 | 0.66 | 0.88 | 1.01 | 1.08 | 1.10 | | 4,000 | 0.49 | 0.67 | 0.89 | 1.02 | 1.10 | 1.12 | | 3,750 | 0.50 | 0.68 | 0.91 | 1.04 | 1.11 | 1.14 | | 3,500 | 0.50 | 0.69 | 0.93 | 1.06 | 1.13 | 1.16 | | 3,250 | 0.51 | 0.71 | 0.94 | 1.08 | 1.16 | 1.18 | | 3,000 | 0.53 | 0.72 | 0.97 | 1.11 | 1.18 | 1.21 | | 2,750 | 0.54 | 0.74 | 0.99 | 1.14 | 1.21 | 1.24 | | 2,500 | 0.56 | 0.76 | 1.02 | 1.17 | 1.25 | 1.27 | | 2,250 | 0.57 | 0.79 | 1.05 | 1.21 | 1.29 | 1.32 | | 2,000 | 0.60 | 0.82 | 1.10 | 1.25 | 1.34 | 1.37 | | 1,750 | 0.62 | 0.86 | 1.15 | 1.31 | 1.40 | 1.43 | | 1,500 | 0.66 | 0.91 | 1.21 | 1.39 | 1.48 | 1.51 | | 1,250 | 0.71 | 0.97 | 1.30 | 1.48 | 1.59 | 1.62 | | 1,000 | 0.77 | 1.06 | 1.41 | 1.62 | 1.73 | 1.77 | | 750 | 0.87 | 1.19 | 1.59 | 1.82 | 1.95 | 1.99 | | 500 | 1.03 | 1.42 | 1.90 | 2.17 | 2.32 | 2.37 | | 250 | 1.42 | 1.96 | 2.61 | 2.99 | 3.19 | 3.26 | **NOTE:** To use this Exhibit, find the row corresponding to the size of the sample base for the proportion. For base sizes not shown, use the next smallest base that appears in the Exhibit. Use the column corresponding to the sample proportion for which a sampling error is desired. If the sample proportion is not shown, round toward 50% (e.g., 43% becomes 50%). Exhibit A.6 Harris Samples Sampling Error for Differences Between Subclass Percentages Proportion Nearest 50% | Subclass
Split | 5% or 95% | 10% or 90% | 20% or 80% | 30% or 70% | 40% or 60% | 50% | |-------------------|-----------|------------|------------|------------|------------|------| | 5-95 | 1.50 | 2.06 | 2.75 | 3.15 | 3.36 | 3.43 | | 10-90 | 1.14 | 1.57 | 2.09 | 2.39 | 2.56 | 2.61 | | 15-85 | 0.99 | 1.36 | 1.82 | 2.08 | 2.23 | 2.27 | | 20-80 | 0.91 | 1.25 | 1.67 | 1.92 | 2.05 | 2.09 | | 25-75 | 0.86 | 1.19 | 1.58 | 1.81 | 1.94 | 1.98 | | 30-70 | 0.83 | 1.14 | 1.52 | 1.75 | 1.87 | 1.91 | | 35-65 | 0.81 | 1.11 | 1.49 | 1.70 | 1.82 | 1.86 | | 40-60 | 0.80 | 1.10 | 1.46 | 1.67 | 1.79 | 1.83 | | 45-55 | 0.79 | 1.09 | 1.45 | 1.66 | 1.77 | 1.81 | | 50-50 | 0.79 | 1.08 | 1.44 | 1.65 | 1.77 | 1.80 | **NOTE:** This Exhibit shows sampling errors for differences between percentages P1 and P2, based on two subclasses. First, find the subclass proportion nearest 50%. Use this proportion to find the appropriate column. The appropriate row is determined on the basis of the sample split between the two subclasses. For example, if the total sample size is 2,000 and the subclass sizes were 500 and 1,500, the split would be 25-75. A split of 25-75 uses the same exhibit row as a split of 75-25. This exhibit is only appropriate for dichotomous subclasses. #### **CLEANING SCHOOL DATA FOR THE REPORT** As with all self-administered surveys, school-based surveys are susceptible to recording error. Although we take every possible precaution to prevent students from missing questions or misunderstanding instructions, we do not have the ability to ensure complete and error-free completion of every questionnaire. For this reason, there are a number of quality control steps and decision rules that we follow with school-based surveys. It should be noted that creating decision rules is as much an art as a science. They are reviewed on a study specific basis and whenever possible are designed to reduce the potential for bias. However, there are often no right or wrong answers and
several different arguments could be made for or against each type of decision rule. This appendix provides a brief description of three basic categories of decision rules and provides examples of the kinds of rules that were used for this report. ## **Accounting for Missing Data** Although the questions in this survey were asked of all students, individual students occasionally miss questions or choose not to answer them. Findings for each question are reported based on the total number of answers rather than the total number of potential respondents in the sample; for this reason, the bases on individual questions vary slightly. As an overall check, each questionnaire was reviewed to ensure that a majority of all possible responses had been completed. #### **Filters and Consistency Checks** Because school-based surveys are "self-administered," it is our preference to keep skip instructions to an absolute minimum in order to reduce the potential for recording error and for accidental skips of questions that should have been completed. Data cleaning permits us to double-check written skip instructions and to add filters so the base for a given question is more closely defined. In other instances, it is possible to check for consistency between responses on separate questions and create decision rules that set a precedence between potentially conflicting responses. ## Two specific examples: - 1. Students were asked how many students at their school regularly carry weapons to school and a series of questions about the weapons that students carry and the reasons they carry them (Q.605 and Q.610 and Q.615). A filter was added to this question so that any student who reported that no students regularly carry weapons to school was not included in the group of students answering the subsequent questions about weapons at their school. - 2. Students were asked who else is usually at home most days when they came home from school (Q.55). A consistency check was used so that a student did not respond that they were usually by themselves and that they were usually with other people. ## **Decision Rules for Erroneous Multiple Responses** Many questions in this survey required students to choose only one answer (e.g., gender, grade in school). If more than one response was selected when only one was allowed, two types of decision rules were applied: prioritization or deletion of these responses from the individual record. Where multiple responses make it impossible to prioritize without potential bias – such as gender or parents' marital status – responses are deleted. ## **APPENDIX B:** **SURVEY METHODOLOGY FOR** TEACHERS AND LAW ENFORCEMENT OFFICIALS #### SURVEY METHODOLOGY FOR TEACHERS AND LAW ENFORCEMENT OFFICIALS ## **Teacher Sample** The Metropolitan Life Survey of the American Teacher, 1999: Violence in America's Public Schools – Five Years Later was conducted by Louis Harris & Associates for the Metropolitan Life Insurance Company between October 9, 1998 and November 20, 1998. The survey included a total of 1,000 19-minute telephone interviews with a nationally representative sample of current public school teachers throughout the continental United States. ## **Sample Selection of Teachers** Harris drew a random sample of 6,000 current public school teachers throughout the United States from a list compiled by Market Data Retrieval of Westport, Conn. Sample sites for completed interviews were set for state, based on statistics of public school teachers in each state published by the U.S. National Center of Education Statistics. #### **Interviewing Procedures for Teachers** Selected teachers were sent an alert letter to containing a brief description of the survey process and some background information on the Harris organization in order to maximize response rates. Each selected teacher was contacted at his or her school by telephone and invited to participate in the survey. If the teacher was not available, a message was left, including a toll-free number to allow a return call. Before being asked to complete the actual interview, each teacher was screened to ensure that he or she is currently teaching at least part-time in a public school and currently teaches in grades 3 through 12. Once a respondent passed the screen, an appointment was made to complete the interview at a time convenient for the teacher. ## Sample Disposition and Completion Rate for Teachers The final sample disposition for this survey is shown in Exhibit B.1. A total of 4,894 contacts were made to yield 1,000 completed interviews. The cooperation rate for teachers is 86%. With reference to Exhibit B.1, we calculated this cooperation rate by dividing the number of completed interviews (A) by the sum of (A) the number of completed interviews, (B) the number of interview refusals and (C) the number of interviews terminated within the course of the interview. The disposition of all 4,894 contacts is provided in Exhibit B.1 so that interested individuals may make their own calculations of response rate. ## Exhibit B.1 Final Sample Disposition for Teachers | A. | Total Completes | 1,000 | |----|--------------------------|-------| | B. | Refused Interview | 145 | | C. | Terminated Interview | 14 | | D. | To Call Back | 2,291 | | E. | No Answer/busy | 248 | | F. | Non-eligible Respondent | 29 | | G. | Phone Disconnected | 20 | | H. | Language Barrier | 1 | | I. | Answering Machine | 37 | | J. | Not Available | 1,108 | | K. | Non-eligible Duration | 1 | | L. | Total Number of Contacts | 4,894 | The sample was weighted to the latest, best available parameter for race. Weighting by race adjusts this key variable, where necessary, to the actual proportions in the population. The weighted and unweighted distribution of the sample appears in Exhibit B.2. # Exhibit B.2 Distribution of the Sample of Teachers | | Total S | <u>Sample</u> | |------------------------|----------|---------------| | | Weighted | Ûnweighted | | Base | 1,000 | 1,000 | | | % | % | | Sex | | | | Male | 39 | 40 | | Female | 61 | 61 | | Experience in Teaching | | | | 15 years or less | 44 | 44 | | More than 15 years | 56 | 57 | | Type of School | | | | Elementary | 25 | 25 | | Secondary | 67 | 67 | | Race/Ethnicity | | | | White | 87 | 88 | | Black | 7 | 7 | | Other | 5 | 5 | | Hispanic | 4 | 4 | | School Location | | | | Urban | 31 | 31 | | Suburban | 36 | 36 | | Rural | 33 | 34 | ## **Law Enforcement Official Sample** The Metropolitan Life Survey of the American Teacher, 1999: Violence in America's Public Schools – Five Years Later was conducted by Louis Harris & Associates for the Metropolitan Life Insurance Company between October 8, 1998 and October 29, 1998. The survey included a total of 100 15-minute telephone interviews with a nationally representative sample of law enforcement officials throughout the continental United States. ## Sample Selection of Law Enforcement Officials Louis Harris & Associates drew a random sample of 402 law enforcement officials throughout the United States. Harris used a two-stage process to create a sample of police departments. In the first stage, all U.S. counties were classified by size of place: urban, suburban and rural. Samples of urban, suburban and rural counties were selected proportionate to the number of households in each size of place. In the second sampling stage, for suburban and rural counties, we selected one police department within each county. In suburban counties, a city or town was selected at random. In rural counties, we identified the largest city or town. For urban counties, we selected from the top 100 most populous cities. Listings were found for the police department headquarters in each selected urban, suburban and rural, city or town. #### **Interviewing Procedures for Law Enforcement Officials** The head of each police department was contacted at his or her office by telephone and invited to participate in the survey. If requested by the department, we took references to another senior official who could address issues of community policing and violence in the local public schools. #### Sample Disposition and Response Rate for Law Enforcement Officials The final sample disposition for this survey is shown in Exhibit B.3. A total of 243 contacts were made to yield 100 completed interviews. The cooperation rate for law enforcement officials is 81%. With reference to Exhibit B.3, we calculated this cooperation rate by dividing (A) the number of completed interviews by the sum of (A) the number of completed interviews, (B) the number of interview refusals and (C) the number of interviews terminated within the course of the interview. The disposition of all 243 contacts is provided in Exhibit B.3 so that interested individuals may make their own calculations of response rate. ## Exhibit B.3 Final Sample Disposition of Law Enforcement Officials | A. | Total Completes | 100 | |----|--------------------------|-----| | | Urban | 33 | | | Suburban | 47 | | | Rural | 20 | | В. | Refused Interview | 8 | | C. | Terminated Interview | 16 | | D. | To Call Back | 106 | | E. | No Answer/Busy | 7 | | F. | Non-eligible Respondent | 6 | | G. | Total Number of Contacts | 243 | ### **Telephone Interviewing Procedures (Teachers and Law Enforcement Officials)** All interviewing was conducted between October 8, 1998 and November 20, 1998. The interviews averaged 19 minutes in length, and were conducted from Harris's telephone research center in Youngstown, Ohio. Interviewing for this study was conducted by Harris's professional interviewing staff and was continuously quality monitored by the supervisory staff. Through direct supervision of the interviewing staff and continuous monitoring of the interviews, a uniformity of responses was achieved that could not have been obtained by other interviewing methods. #### The Use of Computer Assisted Telephone Interviewing The Harris computer assisted telephone interviewing system (CATI) permits
on-line data entry and editing of telephone interviews. Questionnaires are programmed into the system with the following checks: - 1. Question and response series - 2. Skip patterns - 3. Question rotation - 4. Range checks - 5. Mathematical checks - 6. Consistency checks - 7. Special edit procedures The CATI system reduces clerical error by eliminating the need for keypunching, since interviewers enter the respondents' answers directly into a computer during the interview itself. For questions with pre-coded responses, the system only permits answers within a specified range; for example, if a question has three possible answer choices (e.g., "Provides," "Does not provide," "Not sure"), the CATI system will only accept coded responses corresponding to these choices. All data is tabulated, checked for internal consistency and processed by computer. A series of computer-generated Exhibits is then produced for each sample group showing the results of each survey question, both by the total number of respondents and by important subgroups. ## **Editing and Cleaning the Data** The data processing staff performs machine edits and additional cleaning for the entire data set. Harris's edit programs act as a verification of the skip instructions and other data checks that are written into the CATI program. The edit programs list any errors by case number, question number and type. These were then resolved by senior EDP personnel, who inspected the original file and made appropriate corrections. Complete records were kept of all such procedures. ## **Reliability of Survey Percentages** The results from any sample survey are subject to sampling variation. The magnitude of this variation is measurable and is affected both by the number of interviews involved and by the level of the percentages expressed in the results. Exhibit B.4 shows the range of sampling variation that applies to percentage results for this survey. The chances are 95 in 100 that the survey results do not vary, plus or minus, by more than the indicated number of percentage points from the results that would have been obtained had interviews been conducted with all persons in the universe represented by the sample. For example, if the response for a sample size of 1,000 is 30%, then in 95 out of 100 cases the response of the total population would be between 27% and 33%. Note that survey results based on subgroups of a small size can be subject to large sampling error. Exhibit B.4 Approximate Sampling Tolerances (at 95% Confidence) to Use in Evaluating Percentage Results Appearing in This Report | Number of | | | | | | |-----------------|------------|------------|------------|---------------|------------| | People Asked | Survey | Survey | Survey | Survey | Survey | | Question on | Percentage | Percentage | Percentage | Percentage | Percentage | | Which Survey | Result at | Result at | Result at | Result at 40% | Result at | | Result is Based | 10% or 90% | 20% or 80% | 30% or 70% | or 60% | 50% | | 1,000 | 2 | 2 | 3 | 3 | 3 | | 900 | 2 | 3 | 3 | 3 | 3 | | 800 | 2 | 3 | 3 | 3 | 3 | | 700 | 2 | 3 | 3 | 4 | 4 | | 600 | 2 | 3 | 4 | 4 | 4 | | 500 | 3 | 4 | 4 | 4 | 4 | | 400 | 3 | 4 | 4 | 5 | 5 | | 300 | 3 | 5 | 5 | 6 | 6 | | 200 | 4 | 6 | 6 | 7 | 7 | | 100 | 6 | 8 | 9 | 10 | 10 | | 50 | 8 | 11 | 13 | 14 | 14 | Sampling tolerances are also involved in the comparison of results from different parts of a sample (subgroup analysis) or from different surveys. Exhibit B.5 shows the percentage difference that must be obtained before a difference can be considered statistically significant. These figures, too, represent the 95% confidence interval. Exhibit B.5 Approximate Sampling Tolerances (at 95% Confidence) to Use In Evaluating Differences Between Two Percentage Results Appearing In Survey | Approximate Sample | | | | | | |---------------------|------------|------------|------------|------------|------------| | Size of Two Groups | Survey | Survey | Survey | Survey | Survey | | Asked Question on | Percentage | Percentage | Percentage | Percentage | Percentage | | Which Survey Result | Result at | Result at | Result at | Result at | Result at | | Is Based | 10% or 90% | 20% or 80% | 30% or 70% | 40% or 60% | 50% | | 1,000 vs. 1,000 | 3 | 4 | 4 | 4 | 4 | | 500 | 3 | 4 | 5 | 5 | 5 | | 300 | 4 | 5 | 6 | 6 | 6 | | 200 | 5 | 6 | 7 | 7 | 8 | | 100 | 6 | 8 | 9 | 10 | 10 | | 50 | 9 | 11 | 13 | 14 | 14 | | 500 vs. 500 | 4 | 4 | 6 | 6 | 6 | | 300 | 4 | 6 | 7 | 7 | 7 | | 200 | 6 | 7 | 8 | 8 | 8 | | 100 | 6 | 9 | 10 | 11 | 11 | | 50 | 9 | 12 | 13 | 14 | 15 | | 300 vs. 300 | 5 | 6 | 7 | 8 | 8 | | 200 | 5 | 7 | 8 | 9 | 9 | | 100 | 7 | 9 | 10 | 11 | 11 | | 50 | 9 | 12 | 14 | 15 | 15 | | 200 vs. 200 | 6 | 8 | 9 | 10 | 10 | | 100 | 7 | 10 | 11 | 12 | 12 | | 50 | 9 | 12 | 14 | 15 | 15 | | 100 vs. 100 | 8 | 11 | 13 | 14 | 14 | | 50 | 10 | 14 | 16 | 17 | 17 | | 50 vs. 50 | 12 | 16 | 18 | 19 | 20 | ## **Non-Sampling Error** Sampling error is only one way in which survey findings may vary from the findings that would result from interviewing every member of the relevant population. Survey research is susceptible to human and mechanical errors as well, such as interviewer recording and data handling errors. However, the procedures used by the Harris firm, including the CATI system described earlier, keep these types of errors to a minimum.